Department of Energy Brookhaven Site Office P.O. Box 5000 Upton, New York 11973 MAR 1 3 2020 Ms. Sharon Hartzell Federal Facilities Section U.S. EPA - Region II 290 Broadway - 18th Floor New York, New York 10007-1866 Mr. Brian Jankauskas New York State Department of Environmental Conservation Division of Environmental Remediation 625 Broadway -12th Floor Albany, New York 12233 Dear Ms. Hartzell and Mr. Jankauskas: SUBJECT: BROOKHAVEN NATIONAL LABORATORY (BNL) INTERAGENCY AGREEMENT (IAG): 2019 ENVIRONMENTAL MONITORING REPORT CURRENT AND FORMER LANDFILL AREAS Attached please find two copies of the subject document for your review, comment, and approval. The following outlines the key points of the report. #### **Current Landfill:** - Landfill gasses are not migrating to any buildings. - Elevated levels chloroethane, 1,1-dichloroethane and benzene continue to be detected downgradient of the landfill. These concentrations are naturally attenuating and are not detected at the site boundary above the drinking water standard. - There have been no detections of radionuclides above the drinking water standards since 1998. ## Former Landfill: - Landfill gasses were not detected. - Five monitoring wells were sampled during 2019 for Sr-90. Sr-90 levels remained below the groundwater standard of 8pCi/L. • The next full round of sampling, which include VOCs, pesticides/PCBs, general chemistry, metals, and radionuclides is scheduled for 2020. If you have any questions please contact Jerry Granzen, of my staff, at (631) 344-4089. We will brief you on the conclusions of this report during the upcoming April IAG teleconference. Sincerely, Robert P. Gordon Site Manager Attachment: 2019 Landfill Report CC: W. Parish, NYSDEC A. Rapiejko, SCDHS G. Granzen, SC-BHSO S. Coleman, BSA W. Dorsch, BSA T. Green, BSA Mit Sul R. Howe, BSA J. Milligan, BSA J. Remien, BSA L. Singh, BSA # BROOKHAVEN NATIONAL LABORATORY 2019 ENVIRONMENTAL MONITORING REPORT CURRENT AND FORMER LANDFILL AREAS Prepared by Brookhaven National Laboratory Environmental Protection Division Upton, New York February 28, 2020 ## BROOKHAVEN NATIONAL LABORATORY 2019 ENVIRONMENTAL MONITORING REPORT CURRENT AND FORMER LANDFILL AREAS # Executive Summary This report documents the Operations and Maintenance activities undertaken during calendar year 2019 for the Current Landfill (Area of Concern [AOC] 3) and the Former Landfill Areas. The Former Landfill Areas include the Former Landfill (AOC 2A), Interim Landfill (AOC 2D), and Slit Trench (AOC 2E). Brookhaven National Laboratory is responsible for performing this work to comply with the post-closure O&M requirements specified in 6 New York State Code of Rules and Regulations (NYCRR) Part 360, Solid Waste Management Facilities, updated November 4, 2017. The landfill caps are functioning as designed and the 2019 results are consistent with results from previous years. The groundwater quality at both the Current and Former Landfill Areas remains relatively unchanged from 2018. Volatile organic compounds (VOCs) and metals continue to be detected downgradient of the Current Landfill. The most prevalent VOCs detected above NYSDEC Class GA Groundwater/Guidance Values are chloroethane, 1,1-dichloroethane and benzene, at maximum concentrations of 15.1 micrograms per liter (μ g/L), 5.32 μ g/L and 2.44 μ g/L, respectively. As with previous years, aluminum, iron, manganese, and sodium were detected downgradient from the Current Landfill at concentrations above applicable standards. Concentrations of these metals were similar to those detected historically. Maximum concentrations of aluminum, iron, manganese, and sodium in downgradient wells were 263 μ g/L, 88,000 μ g/L, 5,080 μ g/L, and 47,600 μ g/L, respectively. These results are an indicator of continued low-level leachate generation at this landfill. There were no detections of radionuclides above standards at the Current Landfill during 2019. Strontium-90 concentrations in all Former Landfill area monitoring wells were below the groundwater standard of 8 pCi/L during 2019. Strontium-90 has not been detected above the standard of 8 pCi/L in Former Landfill monitoring wells since 2001. The only detectible strontium-90 concentration was found in well 106-44 at 3.18 pCi/L. The groundwater monitoring well networks for the Current and Former Landfill Areas are adequate at this time. VOCs will continue to be monitored quarterly in Current Landfill wells 088-109 and 098-99 and strontium-90 will continue to be monitored annually in the five Former Landfill monitoring wells. # TABLE OF CONTENTS | Exec | cutive S | Summary | i | |------|-------------|--|----| | 1.0 | TNITTI | RODUCTION | 1 | | 1.0 | 1.1 | RODUCTIONSite Description and Project Background | | | | 1.1 | Overview of the Monitoring Program | | | | 1.4 | Groundwater Monitoring | | | 2.0 | CRC | OUNDWATER MONITORING | | | 2.0 | 2.1 | Monitoring Well Networks | | | | 4.1 | 2.1.1 Current Landfill | | | | | 2.1.2 Former Landfill | | | | | 2.1.3 Sampling Frequency and Analytical Parameters | | | | | 2.1.4 Quality Assurance / Quality Control | | | | 2.2 | Landfill Groundwater Monitoring Results | | | | | 2.2.1 Current Landfill | | | | 2.2 | 1.1 Volatile Organic Compounds (VOCs) | | | | | 1.2 Water Chemistry Parameters | | | | | 1.3 Metals | | | | | 1.4Radionuclides | | | | | 2.2.2 Former Landfill | | | | 2.2. | 2.1 Radionuclides | | | 3.0 | SOII | L-GAS MONITORING | 13 | | | 3.1 | Soil-gas Monitoring Networks | | | | | 3.1.1 Current Landfill | 13 | | | | 3.1.2 Former Landfill Area | 13 | | | | 3.1.3 Sampling Frequency | 13 | | | 3.2 | Results of Soil-Gas Monitoring | 14 | | | | 3.2.1 Current Landfill | | | | <i>3.2.</i> | 1.1 Trend in Soil-Gas Data | 15 | | | | 3.2.2 Former Landfill Area | | | | | 2.1 Trends in Soil-Gas Data | | | 4.0 | | NTENANCE AND REPAIR | | | | 4.1 | Landfill Cap and Gas Vents | | | | 4.2 | Drainage Structures | | | | 4.3 | Environmental Monitoring System | | | | 4.4 | Related Structures | | | 5.0 | | ICLUSIONS AND RECOMMENDATIONS | | | | 5.1 | Groundwater Monitoring | | | | | 5.1.1 Conclusions for the Current Landfill | | | | | 5.1.2 Recommendations for the Current Landfill | | | | | 5.1.3 Conclusions for the Former Landfill Area | | | | <i>5</i> 2 | 5.1.4 Recommendations for the Former Landfill Area | | | | 5.2 | Soil-Gas Monitoring | | | | | | | | | | 5.2.2 Recommendations for the Current Landfill | 20 | | | | 5.2.3 | Conclusions for the Former Landfill Area | 21 | |-----|--------------|-------|--|----| | | 4 | 5.2.4 | Recommendations for the Former Landfill Area | 21 | | | 5.3] | Maint | tenance and Repair | 21 | | | | | Current Landfill | | | | | 5.3.2 | Former Landfill Area | 21 | | 6.0 | _ | | CES | | #### LIST OF TABLES - 1. Analytical Requirements for Groundwater Samples - 2. Current Landfill Summary of 2019 VOC Data - 3. Current Landfill Summary of 2019 Water Chemistry Data - 4. Current Landfill Summary of 2019 Metals Data - 5. Current Landfill Summary of 2019 Radionuclide Data - 6. Former Landfill Summary of 2019 Strontium-90 Data - 7. Soil-gas Monitoring Well Description - 8. 2019 Current Landfill Soil-gas Monitoring Summary - 9. 2019 Former Landfill Area Soil-gas Monitoring Summary #### LIST OF FIGURES - 1. Site Location Map - 2. Current Landfill Monitoring Well Locations - 3. Water Table Contour Map - 4. Former Landfill Area Monitoring Well Locations - 5. Current Landfill VOC Trend Plots - 6. Current Landfill Alkalinity and Chloride Trend Plots - 7. Current Landfill Iron Trend Plots - 8. Current Landfill Tritium and Strontium-90 Trend Plots - 9. Former Landfill Area Strontium-90 Trend Plots - 10. Current Landfill Soil-Gas Monitor Location Map - 11. Former Landfill Area Soil-Gas Monitor Location Map #### LIST OF APPENDICES - **A.** Soil-Gas Sampling Field Notes - **B.** Monthly Site Landfill Inspection Forms # **ACRONYMS** Conservation | AOC | Area of concern | NYSDOH | NY State Dept. of Health | |---------|--------------------------------------|--------|-----------------------------------| | BNL | Brookhaven National Laboratory | O&M | Operations and Maintenance | | BSA | Brookhaven Science Associates | OU | Operable Unit | | CERCLA | Comprehensive Environmental | PCBs | Polychlorinated biphenyls | | | Response, Compensation and | pCi/L | Picocuries per liter | | | Liability Act | QA/QC | Quality Assurance/Quality Control | | CY | Calendar year | QAPP | Quality Assurance Project Plan | | DCS | Derived concentration technical | SCDHS | Suffolk County Department of | | | standard | | Health Services | | DOE | U.S. Department of Energy | Sr-90 | Strontium 90 | | DQOs | Data quality objectives | TDS | Total dissolved solids | | EIMS | Environmental Info. Mgmt. System | TKN | Total Kjeldahl nitrogen | | HWMF | Former Hazardous Waste | TSS | Total suspended solids | | | Management Facility | TVOCs | Total volatile organic compounds | | LEL | Lower explosive limit | UEL | Upper explosive limit | | μg/L | Micrograms per liter | USEPA | United States Environmental | | mg/L | Milligrams per liter | | Protection Agency | | mrem | Millirem | VOCs | Volatile organic compounds | | MS/MSDs | Matrix spike/matrix spike duplicates | | | | NPL | National Priorities List | | | | NYSDEC | NY State Dept. of Environmental | | | This Page Intentionally Left Blank ## 1.0 INTRODUCTION This report documents the Operation and Maintenance (O&M) activities and summarizes monitoring data collected during calendar year (CY) 2019 for the Current Landfill (Area of Concern [AOC] 3) and the Former Landfill Areas (Former Landfill AOC 2A, Interim Landfill AOC 2D, and Slit Trench AOC 2E). Brookhaven National Laboratory (BNL) is responsible for performing this work to comply with the post-closure O&M requirements specified in the 6 New York State Code of Rules and Regulations (6NYCRR) Part 360, Solid
Waste Management Facilities, revised November 4, 2017. The details of the O&M programs are described in the Final Operations and Maintenance Manuals for the Current Landfill (CDM Federal, 1996a) and the Former Landfill Areas (CDM Federal, 1996c). The following are the primary objectives of the O&M program: - Monitor the effectiveness of the impermeable caps in protecting groundwater quality; - Monitor the potential generation and migration of soil-gas; and - Maintain and monitor the various components of the closure system (e.g., landfill caps, drainage structures, and environmental monitoring systems). This is the twenty-fourth year of O&M for the Current Landfill, the twenty-third year for the Former Landfill and Slit Trench, and the twenty-second year for the Interim Landfill. # 1.1 Site Description and Project Background BNL is a 5,265-acre site located in central eastern Long Island, New York. The facility is a federally owned and funded international research and learning center managed by Brookhaven Science Associates (BSA) under contract with the United States Department of Energy (DOE). On December 21, 1989, the site was placed on the United States Environmental Protection Agency's (USEPA's) National Priorities List (NPL), a ranking of hazardous waste sites compiled by the federal government as part of the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA). Placing BNL on the NPL resulted in the establishment of a remediation task list for various locations around the facility. The site subsequently was divided into seven separate remediation work areas known as Operable Units (OU). The Current Landfill and Former Landfill Areas are located in OU I, near the south-central portion of the BNL site (**Figure 1**). <u>Current Landfill</u>. The Current Landfill consists of one unlined waste-cell that operated from the late 1960s until 1990 for disposing of waste generated at the Laboratory. An impermeable cap covering the cell was completed in November 1995. Additional information about the cap's construction can be obtained from the *Construction Certification Report for the Current Landfill* (CDM Federal, 1996b). Following the installation of the cap, the post-closure groundwater monitoring program was implemented in January 1996, in compliance with 6 NYCRR Part 360 Section 2.15, Solid Waste Management Facilities. Groundwater quality near the Current Landfill is monitored under the O&M program for a wide variety of volatile organic compounds (VOCs), metals, radiological, and water chemistry (landfill leachate) parameters. Monitoring in this vicinity was expanded in 1999 to include a wetland area adjacent to the landfill's eastern boundary. This area, known as the Wooded Wetland area, is a twoacre wetland located between the Former Hazardous Waste Management Facility (HWMF) and the Current Landfill. The wetland receives surface runoff from the Current Landfill and usually is flooded during the spring/early summer and dry in late summer/fall. Monitoring of the Wooded Wetland area was incorporated into the Current Landfill Monitoring Program and consisted of sampling and analyzing surface water and sediment annually through 2008, and then every other year to evaluate the potential for leachate migrating into this area, as originally performed under the OUI Ecological Risk Assessment (CDM Federal, 1999). In response to information provided in the 2015 Environmental Monitoring Report, Current and Former Landfill Areas (BNL 2016) and additional tiger salamander information provided upon the request of the NYSDEC, it was agreed that further monitoring of the Wooded Wetlands would be limited to visual tiger salamander assessments. Furthermore, it was agreed to that no further sediment and surface water samples will be collected, and care would be taken by BNL to not disturb the buildup of detritus material in the Wooded Wetland. As required under 6 NYCRR Part 360, groundwater quality must be monitored for a minimum of five years, after which the permittee may request modification of the sampling and analysis requirements. In October 2001, BNL submitted the *Five-Year Evaluation Report for the Current Landfill* (BNL, 2001b). This report assessed groundwater trends over the five years after capping, and proposed changes to the sampling program. These changes were implemented in CY 2002. In July 2006, March 2011 and June 2016, BNL issued the additional five-year review reports which discussed all remediation areas at the site, including the current landfill (BNL 2016, BNL 2011, BNL 2016). Former Landfill Area. The Former Landfill Area encompasses three closely located landfill units; the Former Landfill, the Slit Trench, and the Interim Landfill. The Former Landfill is an unlined waste-disposal area originally used by the United States Army starting in 1918. Waste disposal operations ceased in 1966, and the landfill was covered with soil. The Interim Landfill also is unlined and was reportedly used for approximately one year between the time the Former Landfill was closed and the Current Landfill was opened. The Slit Trench is unlined as well and is believed to have operated between 1960 and 1967 for disposal of construction and demolition debris (CDM Federal, 1996c). The Former Landfill and Slit Trench were capped in November 1996 and the Interim Landfill was capped in October 1997. Additional information about the construction of the caps can be found in the *Construction Certification Report for the Former Landfill* (Roy F. Weston, 1997) and *Construction Certification Report for the Interim Landfill Capping* (PW Grosser, 1997). BNL started O&M activities in December 1996 at the Former Landfill and Slit Trench, and in November 1997 at the Interim Landfill. Under this O&M program, groundwater quality in downgradient wells near the Former Landfill is monitored for VOCs, metals, radionuclides, and landfill-leachate parameters. In March 2002, BNL submitted a *Five-Year Evaluation Report for the Former Landfill* (P.W. Grosser, 2002), which assessed trends in groundwater quality over the five-year period following capping and proposed changes to the sampling program. These changes were implemented in CY 2003. In July 2006, March 2011 and June 2016 BNL issued the additional five-year review reports which discussed all remediation areas at the site including the Former Landfill areas (BNL 2016, BNL 2011, BNL 2016). ## 1.2 Overview of the Monitoring Program #### **Groundwater Monitoring** Data quality objectives (DQOs) for each of BNL's groundwater monitoring programs are presented in the *BNL Environmental Monitoring Plan* (BNL, 2019). The design of the data collection network was optimized as part of the process. Such optimization continues annually as part of the O&M program and is based on the interpretation of new data as well as historical trends. The primary DQO decision identified for the landfill monitoring programs is "Are the controls effectively improving groundwater quality below and downgradient of the landfill?" Groundwater samples are collected from monitoring wells positioned upgradient and downgradient of each landfill area. Analytical data are reviewed, and determinations are made regarding the effectiveness of landfill controls. The additional monitoring programs for the landfill areas consist of: <u>Soil-gas Monitoring</u>. Measurements of methane, Lower Explosive Limit (LEL), and hydrogen sulfide are taken quarterly from monitoring locations surrounding the Current Landfill and annually from monitoring locations surrounding the Former Landfill to evaluate the movement of soil-gas from the landfills. <u>Routine Visual Inspection, Maintenance, and Repair</u>. Monthly inspections are performed to monitor the structural and/or operational status of the landfill caps, drainage structures, and environmental monitoring systems. Semi-annual inspections of the landfills are also performed to ensure that institutional controls continue to be maintained. <u>Leachate Discharge</u>. Visual inspections of the landfills are performed monthly to monitor for signs of leachate discharge. If observed, samples of the leachate are collected and analyzed. Leachate was not observed during 2019. These activities are discussed in greater detail in **Sections 2 through 4** of this report. **Section 5** contains the conclusions and recommendations. References are included in **Section 6**. ## 2.0 GROUNDWATER MONITORING # 2.1 Monitoring Well Networks ## 2.1.1 Current Landfill Since January 1996, groundwater quality at the Current Landfill has been monitored using eleven downgradient wells and one background monitoring well. **Figure 2** depicts the location of the monitoring wells. **Figure 3** shows the water table contours for this area in January 2020. The depths of the screen intervals for the Current Landfill wells and fourth quarter depth to water elevations are listed below. | Well ID | Depth to Water (ft BLS) 4 th Q
2019 | Screen Interval (ft BLS) | Screen Zone | |---------|---|--------------------------|-----------------| | 087-09* | 25.08 | 24–34 | Shallow Glacial | | 087-11 | 12.94 | 11–21 | Shallow Glacial | | 087-23 | 31.32 | 25–40 | Shallow Glacial | | 087-24 | 31.23 | 70–80 | Middle Glacial | | 087-26 | 11.74 | 70–80 | Middle Glacial | | 087-27 | 11.86 | 5–20 | Shallow Glacial | | 088-109 | 10.30 | 6–21 | Shallow Glacial | | 088-110 | 12.22 | 10–25 | Shallow Glacial | | 088-21 | 6.46 | 5–20 | Shallow Glacial | | 088-22 | 6.69 | 70–80 | Middle Glacial | | 088-23 | 6.52 | 120–130 | Deep Glacial | | 098-99 | 9.27 | 39.5-49.5 | Middle Glacial | BLS = Below Land Surface ## 2.1.2 Former Landfill Since January 1997, groundwater quality at the Former Landfill area has been monitored using 14 shallow monitoring wells (three background and 11 downgradient). The locations of the 14 monitoring wells are presented in **Figure 4**. The direction
of groundwater flow in the OU I area of the site is generally to the south-southeast. **Figure 3** shows the January 2020 water table contours for the area. The screen zones for Former Landfill Area wells are summarized below. ^{*}Background well | Well ID | Depth to Water (ft BLS) 4 th Q
2019 | Screen Interval (ft BLS) | Screen Zone | |---------|---|--------------------------|-----------------| | 086-42* | NS | 65–75 | Middle Glacial | | 086-72* | NS | 41.5–56.5 | Shallow Glacial | | 087-22* | NS | 43–53 | Shallow Glacial | | 097-17 | NS | 29–39 | Shallow Glacial | | 097-64 | 32.31 | 29–44 | Shallow Glacial | | 097-277 | NS | 40–55 | Shallow Glacial | | 106-02 | 28.15 | 55–65 | Middle Glacial | | 106-30 | NS | 29–44 | Shallow Glacial | | 106-20 | NS | 85-95 | Middle Glacial | | 106-21 | NS | 55-65 | Shallow Glacial | | 106-43 | 27.04 | 43-53 | Shallow Glacial | | 106-44 | 26.93 | 44-54 | Shallow Glacial | | 106-45 | 26.97 | 44-55 | Shallow Glacial | | 106-64 | NS | 30-40 | Shallow Glacial | BLS = Below Land Surface ## 2.1.3 Sampling Frequency and Analytical Parameters The majority of monitoring wells for the Current Landfill were sampled semiannually, during June and December 2019, for VOCs, metals, and water chemistry parameters. A quarterly VOC sampling frequency was maintained for wells 088-109 and 098-99, due to the continued presence of elevated levels of chloroethane. Samples were analyzed for radionuclides once during 2019 for wells 087-23, 087-27, 088-21, and 088-109. Former Landfill Area wells are scheduled to be sampled every two years. However, as recommended in the 2016 Environmental Monitoring Report, Current and Former Landfill Areas (BNL, 2017), the sampling frequency for Sr-90 was increased to annually for wells 097-64, 106-02, 106-43, 106-44, and 106-45. All other wells and parameters, which include VOCs, pesticides/PCBs, general chemistry, metals and radionuclides, are scheduled to be sampled in 2020. The BNL sampling team conducted the groundwater sampling, and General Engineering Laboratories, Inc of Charleston, South Carolina analyzed the samples. Groundwater samples were collected using BNL procedure EM-SOP-302, *Groundwater Sampling-Low Flow Purging and Sampling Using Dedicated Bladder Pumps*. See **Table 1** for a summary of analyses performed, by ^{*}Background well NS = Not sampled in 2019 well and sampling round. ## 2.1.4 Quality Assurance / Quality Control The groundwater samples were collected and analyzed in accordance with strict quality assurance/quality control (QA/QC) requirements as described in the BNL standard operating procedures (SOPs) for groundwater monitoring. The analytical results for groundwater samples collected during 2019 satisfied the data-quality objectives. Furthermore, a master calibration/maintenance log is maintained for each field-measuring device (e.g., pH, conductivity, turbidity meters). The analytical results of samples collected for the Current and Former Landfill Area projects underwent data verification, using EM-SOP-203, *Chemical Data Verification*, and EM-SOP-204, *Radiochemical Data Verification*. These procedures are designed to verify the accuracy and/or completeness of analytical data. The data verification process is implemented to detect the most common analytical problems that affect the quality of the results. To accomplish this task, QA/QC items such as the following were checked: holding times, matrix spikes, laboratory and field blanks, and field logs. If items are found that can affect the use and interpretation of the data, they are either corrected, as in the case of unreadable information on the field logs, or the data are "qualified," as in the case of contamination of the blanks or violations of the holding time. Guidance on the collection of QA/QC samples is contained in the QAPP, and in BNL procedure EM-SOP-200, *Collection and Frequency of Field Quality Control Samples*. The QA/QC samples collected included trip blanks, field blanks, matrix spike/matrix spike duplicate (MS/MSDs), and blind duplicates. Trip blanks were analyzed for aqueous VOCs only. One trip blank was shipped to the analytical laboratory with each set of samples submitted for VOC analyses. The results of the blank samples did not indicate any significant impact on the quality of the results. One duplicate sample was collected from the Current Landfill during the first, second, third and fourth quarters. No inconsistencies were detected in the blind duplicate analyses. The results are indicative of consistency with contract analytical laboratories and sampling methods, resulting in valid, reproduceable data. Matrix spike/matrix spike duplicate (MS/MSD) samples were collected at the same frequency as the duplicates. Samples submitted for nitrate and nitrite analysis during the second quarter were analyzed outside their respective holding times. The data has been qualified for the samples that were affected by this exceedance and subsequently denoted in the respective data tables. Furthermore, chloride results are absent for the second quarter due to a login error at the analytical lab, therefore no samples were obtained and are represented as such in the data tables. Fourth quarter Arsenic values have also been qualified due to the presence of this analyte in the associated Field Blank. Data for arsenic has been qualified in some cases with detection limits above the groundwater standard and therefore out of abundance of caution will not show as exceedance for the affected wells 087-23 and 088-110. The amount of qualified data was within acceptable limits and did not adversely impact the review of the groundwater quality. # 2.2 Landfill Groundwater Monitoring Results This section summarizes the 2019 results for VOCs, metals, water-chemistry parameters, and radionuclides detected for both the Current Landfill and radionuclide results from the Former Landfill Area. The historical trends in concentrations of key contaminants are assessed and shown graphically in **Figures 5 through 9**. Summary tables of all 2019 landfill groundwater data are presented in **Tables 2 through 6**. Detections that exceed groundwater standards are in bold text. The tables include groundwater standards, laboratory results, minimum detection limits, and laboratory data qualifiers. The groundwater standards used for evaluating nonradiological groundwater data are those contained in the NYSDEC Division of Water Technical and Operational Guidance Series 1.1.1 Ambient Water Quality Standards and Guidance Values (June 1998, with addendums April 2000 and June 2004) (NYSDEC 1998, 2000, and 2004) and 6NYCRR Part 703.5. Groundwater standards for radiological isotopes were supplemented with New York State Department of Health's (NYSDOH's) strontium-90 and tritium standards for drinking water. There were no groundwater standards for the gamma constituents; therefore, a Groundwater Screening Level was used. This value is based on a dose equivalent of 4 millirems (mrem)/year and was calculated as 4% of the DOE Derived Concentration Technical Standards (DCS) (DOE-STD-1196-2011) for the isotope of concern. These values are listed under the "groundwater standards" column in the summary tables and annotated where appropriate. Laboratory results that exceed the lower of the groundwater standards or the Cleanup Goals listed in the Record of Decision (ROD) are highlighted in the data summary tables to facilitate review of the information. The laboratory data qualifiers included in the tables vary for the different analyses. Explanations for the data qualifiers are included in the notes in each table. Complete 2019 laboratory data reports, chain of custody forms, and well-sampling logs for both landfills are archived and available upon request. In addition, analytical results are stored in the BNL Environmental Information Management System (EIMS) database. #### 2.2.1 Current Landfill #### 2.2.1.1 Volatile Organic Compounds (VOCs) Benzene and chloroethane have historically been the primary groundwater contaminants detected downgradient of the Current Landfill. Benzene was detected above its standard of 1 microgram per liter (μ g/L) in monitoring well 087-11 and 088-110. 1,1-Dichloroethane was detected above the groundwater standard of 5 μ g/L in downgradient monitoring wells 088-109 during 2019 (**Table 2**). Chloroethane was detected in wells 088-22, 088-109 and 088-110 above the groundwater standard of 5 μ g/L. No other VOCs were detected above groundwater standards during 2019. Benzene exceeded the 1 μ g/L standard in well 087-11 during the June 2019 and December 2019 sampling events, with a maximum concentration of 2.44 μ g/L. Well 088-110 exceeded the benzene standard during the December 2019 sampling event with result of 1.01 μ g/L. Chloroethane exceeded the 5 μ g/L standard in wells 088-22, 088-109 and 088-110 during 2019. Chloroethane exceeded the standard in wells 088-22 for December and well 088-109 in September with a concentration of 15.1 μ g/L and 14.9 μ g/L respectively. Well 088-110 exceeded the standard in both sampling events with a concentration of 8.91 μ g/L in June and 10.3 μ g/L in December. The maximum chloroethane concentration of 15.1 μ g/L was detected in well 088-22 during the December sampling event, which is well below the historic high of 313 μ g/L detected in this well in 1997. 1,1-Dichloroethane was detected above the standard of 5 μ g/L in well 088-109 during the September sampling event with a maximum concentration just above the standard at 5.32 μ g/L. There is no apparent seasonal or water table elevation correlation with VOC concentrations in this well based on an assessment of historical data. **Figure 5** plots the concentration trends of total VOCs (TVOC), benzene, and chloroethane. Overall, the trend plots also show a distinct decrease in VOC
concentrations from the high concentrations seen prior to the installation of the cap. This reflects the positive effects of the capping on the groundwater quality downgradient of the landfill. ## 2.2.1.2 Water Chemistry Parameters Groundwater samples near the Current Landfill were analyzed semi-annually for ammonia, total Kjeldahl nitrogen (TKN), cyanide, sulfate, nitrite, nitrate, total nitrogen, chloride, alkalinity, total dissolved solids (TDS or residue, nonfilterable), and total suspended solids (TSS or residue, filterable) during 2019. The results are provided in **Table 3**. Elevated levels of these parameters can be indicative of the presence of landfill leachate. A comparison of downgradient and background wells shows that leachate continues to be generated from the Current Landfill, albeit at low concentrations. Decreasing to stable trends in concentrations of contaminants indicate that the capping continues to effectively reduce the generation and migration of leachate. During 2019, ammonia was the only water chemistry parameter detected above standards. Ammonia was detected above the standard of 2 milligrams per liter (mg/L) in well 087-11 at its highest concentration at 5.2 mg/L in June 2019 (**Table 3**). The levels of ammonia detected in downgradient wells are consistent with historic data. Chloride was not detected above the standard of 250 mg/L in any wells in 2019. Downgradient well 087-21 had the highest concentration of chloride at 60.4 mg/L. **Figure 6** plots the trends for alkalinity and chloride. The trends for downgradient wells show low levels of chloride concentrations near the Current Landfill. The historical concentration trends plotted show overall stable to decreasing levels of chloride. Alkalinity, in the form of bicarbonate, is the concentration of anions available to neutralize acid, and is often used as an indicator of leachate contamination. The alkalinity in background well 087-09 ranged from 25.5 mg/L to 36.6 mg/L. The highest alkalinity concentration during 2019 was detected in downgradient, shallow Upper Glacial aquifer well 087-11, at 168 mg/L. There is no groundwater standard for alkalinity. The historical concentration trends plotted in **Figure 6** show overall stable to decreasing levels of alkalinity. During 2019, all sulfate concentrations remained below the groundwater standard of 250 mg/L. The highest sulfate value reported for 2019 was detected in the December sample from monitoring well 088-109 at a concentration of 21.4 mg/L. This is consistent with historic background levels at the Current Landfill. TDS and TSS results were similar to those from previous years. TDS and TSS concentrations in background well 087-09 ranged from 150 mg/L to 94.3 mg/L, and 4.2 to 7.6 mg/L, respectively. The maximum concentrations observed in downgradient wells were 296 mg/L and 49 mg/L of TDS and TSS, respectively. No water chemistry parameters have exceeded groundwater standards in downgradient wells 087-24, 088-22, and 088-23, since 1998. These wells are all screened in the mid to deep-Upper Glacial aquifer to monitor the vertical extent of contamination from the Current Landfill. ## 2.2.1.3 *Metals* Historically, iron is detected consistently above groundwater standards in the upgradient well, and the majority of downgradient wells surrounding the landfill. Precipitated iron from the BNL Water Treatment Plant was disposed of at the Current Landfill during past operations. However, metals concentrations in upgradient well 087-09 are still lower than in several downgradient wells, suggesting continued leachate migration from the landfill into the groundwater. During 2019, iron and chromium exceeded their respective groundwater standards in the background well 087-09. Aluminum, iron, manganese, and sodium exceeded their respective groundwater standards in several downgradient wells (**Table 4**). Aluminum was reported above the standard of 200 μ g/L in downgradient well 088-21 at a maximum concentration of 263 μ g/L. This result is consistent with historic results reported for several Current Landfill wells, including background well 087-09. Iron was reported above the standard of 300 μ g/L in wells 087-09, 087-11, 087-23, 087-27, 088-109, 088-110 and 088-21. The background concentrations ranged up to 2,680 μ g/L while downgradient concentrations ranged up to 88,000 μ g/L in well 087-11. Well 087-11 has shown decreasing iron concentrations since the fourth quarter 2018. Iron trend graphs are plotted on **Figure 7**. Manganese was detected above the standard of 300 μ g/L in wells 087-11, 087-23, 087-27, 088-109 and 088-110. Manganese ranged from 93.1 μ g/L to 134 μ g/L in background well 087-09, and up to 5,080 μ g/L in the downgradient well 087-27. Sodium was detected above the standard of 20,000 μ g/L in wells 087-11, 087-24, 087-26, 087-27, 088-110 and 088-21. Downgradient sodium levels ranged up to 47,600 μ g/L in well 088-21. Chromium was detected above the standard of $50 \,\mu\text{g/L}$ in background well 087-09 at concentrations up to 79.8 $\,\mu\text{g/L}$. Historical data shows consistent exceedances of chromium within this upgradient well. However, chromium was not detected above the standard in any of the downgradient wells. #### 2.2.1.4 Radionuclides No radionuclides were detected above groundwater standards for strontium-90, tritium and gamma constituents during 2019 (**Table 5**). Strontium-90 was the only radionuclide detected during 2019. Strontium-90 was detected below the groundwater standard of 8 pCi/L with a concentration of 1.33 pCi/L in well 088-21. As noted in **Section 2.2**, there are no groundwater standards for the gamma constituents; therefore, a groundwater screening level was used for comparison purposes. **Figure 8** shows the historical strontium-90 and tritium concentration trends for the four wells sampled. #### 2.2.2 Former Landfill Based on changes recommended in the 2012 Environmental Monitoring Report, Current and Former Landfill Areas (BNL,2013), monitoring wells are scheduled to be sampled every two years. However, the Sr-90 sampling frequency for wells 097-64, 106-02, 106-43, 106-44, and 106-45 is annual. All wells were sampled in 2019. ## 2.2.2.1 Radionuclides The sampling results for the former landfill are summarized in **Table 6**, and concentration trend plots for Strontium-90 are shown on **Figure 9**. During 2019, strontium-90 was only detected in well 106-44 at a concentration of 3.18 pCi/L. Strontium-90 has not been detected above the standard of 8 pCi/L in the Former Landfill monitoring wells since 2001. ## 3.0 SOIL-GAS MONITORING ## 3.1 Soil-gas Monitoring Networks Soil-gas readings were collected from wells surrounding the Current Landfill in April, June, September, and December 2019 and from the Former Landfill in August 2019. Methane, lower explosive limit (LEL), and hydrogen sulfide were measured using a Landtec[®] GEM 2000. The LEL for methane is 5.3% and the upper explosive limit (UEL) is 15%. ## 3.1.1 Current Landfill Along the perimeter of the Current Landfill, 58 points were sampled for soil-gas, which includes four outpost soil-gas well clusters, GSGM-1 to GSGM-4, located along the south side of Brookhaven Avenue. The sampling points include 12 soil-gas well clusters consisting of three sampling intervals per cluster, and 11 soil-gas well couplets consisting of two sampling intervals per couplet. **Table 7** describes each soil-gas well adjacent to the landfill. Their locations are illustrated on **Figure 10**. ## 3.1.2 Former Landfill Area Twenty-four sampling points were monitored for the Former Landfill Area. These points include 12 well couplets consisting of two sampling points per couplet. Details of each soil-gas well are given in **Table 7** and their locations shown in **Figure 11**. #### 3.1.3 Sampling Frequency Soil-gas was monitored for each landfill in the following months. | Sampling Event | Current Landfill | Former Landfill | |----------------|------------------|-----------------| | Round 1 | April 2019 | August 2019 | | Round 2 | June 2019 | None | | Round 3 | September 2019 | None | | Round 4 | December 2019 | None | # 3.2 Results of Soil-Gas Monitoring Action levels for soil-gas are specified in 6 NYCRR Part 360-2.17(f) in terms of percent LEL, which is primarily related to the amount of methane present. This discussion focuses primarily on the methane levels detected during monitoring. Hydrogen sulfide is monitored but has no regulatory action level. 6 NYCRR Part 360-2.17(f) specifies that active measures to control decomposition gases are required when the concentration of methane or other explosive gases exceeds 25 percent of the LEL (or 1.3% methane) in facility structures, or 100 percent (%) of the LEL (or 5.3% methane) at the site boundary. ## 3.2.1 Current Landfill A total of 23 soil-gas monitoring well clusters are positioned around the Current Landfill (**Figure 10**) and were sampled quarterly during 2019. Potential receptors, or areas where methane can accumulate near the Current Landfill, include the National Weather Service office building located 480 feet north northwest of the Current Landfill on the north side of Brookhaven Avenue. Four outpost soil-gas locations, GSGM-1 to GSGM-4, are located along the south side of Brookhaven Avenue, and are used to monitor the northern extent of the migration of landfill gas. Should methane extend to the south side of Brookhaven Avenue at concentrations exceeding 25 percent of the LEL (or 1.3% methane), active measures may be required to control its migration. This is a BNL administration limit that would trigger further evaluation. The results of the soil-gas monitoring for 2019 are summarized in **Table 8**. **Appendix A** contains the field notes recorded during the sampling events. Instrument measurements show that methane continues to be generated in several areas of the landfill. The percent of
the LEL is elevated along the western side and the southeast boundary of the Current Landfill. In addition, SGMW-19 along the northern side of the Current Landfill had elevated LEL readings in only one of its quarterly sampling events. The LEL readings in these areas have remained stable since 1996 when monitoring began. The current gas venting system appears to be effective in controlling gas accumulation. These data are consistent with previous years. Outpost wells, GSGM-1 to GSGM-4, located along the south side of Brookhaven Avenue and immediately upgradient of the landfill showed no methane during 2019, indicating that the methane accumulation and migration does not extend to this area. Should methane, at concentrations exceeding 25 percent of the LEL (or 1.3% methane) extend to these outpost wells on the south side of Brookhaven Avenue, active measures may be required to control its migration. Hydrogen sulfide is a product of anaerobic decay in landfills and can produce an odor like rotten eggs. It is a nuisance, but rarely a toxicity problem. For reference, the National Institute of Occupational Safety and Health sets an exposure limit of 10 parts per million (ppm) hydrogen sulfide in the breathing zone for an 8-hour period. Hydrogen sulfide measurements collected from the soil-gas monitoring wells ranged from 0 ppm to 45 ppm. Well SGMW-02B located along the west section of the landfill, had the highest hydrogen sulfide concentration of 45 ppm, which was above the 10 ppm exposure limit. However, the measurement was taken from a vapor point screened 10.5 to 16 ft below the surface, and not from the ambient breathing zone. Elevated hydrogen sulfide was also detected in well SGMW-03B, which is screened 10.5 to 17 ft below the surface at a concentration of 30 ppm. Like methane, receptors to hydrogen sulfide are considered to be in areas such as basements where the gas can accumulate. Based upon the readings obtained from the outpost soil-gas wells along the south side of Brookhaven Avenue (GSGM-1 to GSGM-4), there is no evidence that hydrogen sulfide is migrating toward the National Weather Service building. #### 3.2.1.1 Trend in Soil-Gas Data Historically the levels of methane and hydrogen sulfide in the wells along the northwest landfill boundary and southeast corner have remained elevated but stable. ## 3.2.2 Former Landfill Area A total of 12 soil-gas monitoring well clusters are positioned around the Former Landfill Area (**Figure 11**). During 2019, the well clusters were monitored once, in August. The only existing operating facility within the immediate vicinity of the Former Landfill Area is Building 670, located approximately 650 feet to the southeast. This building houses the Chemical Holes Sr-90 groundwater treatment system. This facility does not have a basement. Based upon the sampling event, there was no methane or hydrogen sulfide detected. **Table 9** details the 2019 soil-gas monitoring results for the Former Landfill Area. **Appendix A** contains the field notes recorded during the sampling events. ## 3.2.2.1 Trends in Soil-Gas Data The results of monitoring the Former Landfill Area continue to be consistent with the initial survey of the methane gas migration conducted in 1995, during which concentrations between 0% to 0.1% methane were recorded. Methane has not been detected since 2005. Although hydrogen sulfide gas was measured during this initial survey it has not been detected since 2010. Presently, there is no measured pathway for methane gas migration, nor do the concentrations represent an explosive hazard, as shown by the non-detectable readings on the LEL meter. The age of the Former Landfill Area and the types of materials disposed of would likely result in low levels or the absence of methane or hydrogen sulfide. ## 4.0 MAINTENANCE AND REPAIR Monthly site inspections were performed by BNL at the Current and Former Landfill areas to monitor the structural and/or operational status of the landfill cap, gas vents, drainage structure, fences and environmental monitoring system (groundwater wells, soil-gas wells) in accordance with the O&M Manuals. A copy of the inspection reports is included in **Appendix B**. Maintenance and repair work completed by BNL is discussed below. ## 4.1 Landfill Cap and Gas Vents To prevent ruts in the landfills caused by the weight of the lawn mowers during periods of above normal precipitation, grass cutting is only conducted when optimal soil conditions are evident. During 2019, the grass at the Current and Former Landfills was cut during June and October. The vegetation along the Current Landfill asphalt road edges was partially sprayed with herbicide. Pine seedlings observed growing on the edge of the Former Landfill area were hand pulled at the time of inspection. The seedlings only penetrated the top soil cover. Several animal burrows at both the Current and Former Landfills were filled in throughout 2019. The burrows did not penetrate past the protection layer of the cap. During the June grass cutting event in the Former Landfill, a six inch passive gas vent riser and gooseneck was found damaged presumably by being hit by a mower. The six-inch schedule 80 PVC riser was found to be slightly dislodged from the pipe boot connection approximately 2 feet below grade. The licensed well installation contractor who performed the repair work reconnected the riser pipe and added a cement pad for stability. # **4.2 Drainage Structures** The drainage structures at both the Current and Former Landfill areas were maintained. They were observed to be operational and structurally sound during the site inspections. Small pine seedlings and weeds were noted growing in the drainage channels of both landfills during various times of the year. The weeds died off as cold weather set in. If they grow back in sufficient numbers, they will either be cut back or sprayed with herbicide. # 4.3 Environmental Monitoring System The monitoring wells and soil-gas monitoring wells associated with the landfills required no significant maintenance. Access to the soil-gas monitoring wells was cleared via mechanical weed whacking prior to each sampling event. ## **4.4** Related Structures No structures other than the passive gas vent riser and gooseneck described above required maintenance during 2019. ## 5.0 CONCLUSIONS AND RECOMMENDATIONS ## 5.1 Groundwater Monitoring ## 5.1.1 Conclusions for the Current Landfill - Although low levels of contaminants continue to be detected, the landfill controls are effective at reducing the impact of the Current Landfill on groundwater quality as evidenced by the improving quality of groundwater downgradient of the landfill. - Benzene was detected in downgradient well 087-11 and 088-110 at concentrations slightly above the groundwater standard with a maximum concentration of 2.44 μg/L and 1.01 μg/L respectively. The other VOCs detected above the groundwater standard were chloroethane and 1,1-dichloroethane. 1,1-Dichloroethane was detected above the standard of 5 μg/L in monitoring well 088-109. The maximum concentration of 1,1-dichloroethane was 5.32 μg/L. Chloroethane was detected in wells 088-22, 088-109 and 088-110 above the groundwater standard of 5 μg/L with concentrations up to 15.1 μg/L. Although VOCs continue to be detected in downgradient wells, an analysis of the trends of VOCs indicate the concentrations are stable to decreasing. These VOCs are naturally attenuating and are not detected at the site boundary above the drinking water standard. - Concentrations of landfill water chemistry parameters and metals such as ammonia and iron in several downgradient wells were above the upgradient values. This suggests that leachate continues to emanate from the landfill into groundwater. Ammonia was the only water chemistry parameter detected above the standard of 2 mg/L, in downgradient well 087-11 at a maximum of 5.2 mg/L. - During 2019, iron and chromium in the background well, and aluminum, iron, manganese, and sodium in several downgradient wells were detected above their respective groundwater standards. These parameters and concentrations are consistent with historic values. Strontium-90 was detected in well 088-21 downgradient of the Current Landfill, but at concentrations well below groundwater standards. This is consistent with historical observations. There have been no detections of radionuclides above the drinking water standards since 1998. ## 5.1.2 Recommendations for the Current Landfill • The monitoring well network for the Current Landfill is adequate, and no changes to the network or the sampling frequency are recommended at this time. ## 5.1.3 Conclusions for the Former Landfill Area - Monitoring at the Former Landfill continue to show only limited impact to groundwater quality, and that the controls are effective. - All strontium-90 detections were below the groundwater standard of 8 pCi/L during 2019. The highest strontium-90 result was in well 106-44 at 3.18 pCi/L. The strontium-90 results are consistent with historic data. ## 5.1.4 Recommendations for the Former Landfill Area The monitoring well network and sampling schedule for the Former Landfill are adequate, and no changes are recommended at this time. ## 5.2 Soil-Gas Monitoring #### 5.2.1 Conclusions for the Current Landfill • Methane and/or hydrogen sulfide levels in wells located along the west landfill boundary, north landfill boundary and southeast corner have remained stable and have not shown any significant increases or decreases over time. No gas migration has been observed this year at the outpost soil-gas wells along Brookhaven Avenue. ## 5.2.2 Recommendations for the Current Landfill The soil-gas monitoring program is adequate at this time and no changes are recommended. #### 5.2.3 Conclusions for the Former Landfill Area • Methane and hydrogen sulfide monitoring at the Former Landfill Area continue to show no detectable levels of landfill gas. Methane
has not been detected at or above standards since monitoring began in 1996. ## 5.2.4 Recommendations for the Former Landfill Area The soil-gas monitoring program is adequate at this time and no changes are recommended. ## 5.3 Maintenance and Repair • Maintenance of the landfill caps will continue in accordance with the O&M requirements. ## 5.3.1 Current Landfill • Monthly inspections and maintenance will continue in accordance with the O&M requirements. Access to the soil-gas monitoring wells will continue to be cleared via mechanical weed whacking. Continue the removal of small pines and weeds in the drainage channel during 2020. ## 5.3.2 Former Landfill Area • Monthly inspections and maintenance will continue in accordance with the O&M requirements. Access to the soil-gas monitoring wells will continue to be cleared via mechanical weed whacking. Continue the removal of small pines and weeds in the drainage channel during 2020. ## 6.0 REFERENCES Brookhaven National Laboratory, 2001a, *Groundwater Monitoring Data Quality Objectives Project, BNL*, September 2001. Brookhaven National Laboratory, 2001b, *Current Landfill Area Five-Year Evaluation Report*. BNL Environmental Services Division, October 29, 2001. Brookhaven National Laboratory, 2006, *Five-Year Review Report*. BNL Environment and Waste Management Services Division, July, 2006. Brookhaven National Laboratory, 2011, *Five-Year Review Report*. BNL Environmental Protection Division, March 31, 2011. Brookhaven National Laboratory, 2016, *Five-Year Review Report*. BNL Environmental Protection Division, June 21, 2016. Brookhaven National Laboratory, 2009, 2008 Environmental Monitoring Report – Current and Former Landfill Areas. BNL Environmental Protection Division, March 16, 2009. Brookhaven National Laboratory, 2013, 2012 Environmental Monitoring Report – Current and Former Landfill Areas. BNL Environmental Protection Division, March 14, 2013. Brookhaven National Laboratory, 2016, 2015 Environmental Monitoring Report – Current and Former Landfill Areas. BNL Environmental Protection Division, March 14, 2016. Brookhaven National Laboratory, 2017, 2016 Environmental Monitoring Report – Current and Former Landfill Areas. BNL Environmental Protection Division, March 15, 2017. Brookhaven National Laboratory. 2019. *Environmental Monitoring Plan CY 2019* Brookhaven National Laboratory, Upton, NY. January 2019. CDM Federal, 1995a, Final Design Specifications for the Current Landfill, Brookhaven National Laboratory, CDM Federal Programs Corporation, February 1995. CDM Federal, 1995b, Engineering Evaluation/Cost Analysis for Groundwater: Operable Unit I, Brookhaven National Laboratory, CDM Federal Programs Corporation, September 1995. CDM Federal, 1995c, Final Closure/Design Report for the Former Landfill Area, Brookhaven National Laboratory, CDM Federal Programs Corporation, November 1995. CDM Federal, 1996a, Final Operations and Maintenance Manual for the Current Landfill, Brookhaven National Laboratory, CDM Federal Programs Corporation, March 1996. CDM Federal, 1996b, Final Construction Certification Report for Current Landfill Capping, Brookhaven National Laboratory, CDM Federal Programs Corporation, May 1996. CDM Federal, 1996c, Final Operations and Maintenance Manual for the Former Landfill Area, Brookhaven National Laboratory, CDM Federal Programs Corporation, May 1996. CDM Federal, 1999, Focused Ecological Risk Assessment, Appendix L., Final Feasibility Study Report OU I, CDM Federal Programs Corporation March 31, 1999. DOE-STD-1196-2011, DOE Standard – Derived Concentration Technical Standard. U.S. Department of Energy, April 2011. EM-SOP-200, Collection and Frequency of Field Quality Control Samples, Brookhaven National Laboratory, Environmental Monitoring Standard Operating Procedure. EM-SOP-203, Chemical Data Verification, Brookhaven National Laboratory Environmental Monitoring, Standard Operating Procedure. EM-SOP-204, Radiochemical Data Verification, Brookhaven National Laboratory Environmental Monitoring, Standard Operating Procedure. EM-SOP-302, Groundwater Sampling-Low Flow Purging and Sampling Using Dedicated Bladder Pumps, Brookhaven National Laboratory Environmental Monitoring, Standard Operating Procedure. 6NYCRR Part 360, Solid Waste Management Facilities, New York State Department of Environmental Conservation, Division of Solid & Hazardous Waste. November 2017. NYSDEC, 1998. NYSDEC Division of Water Technical and Operational Guidance Series 1.1.1 Ambient Water Quality Standards and Guidance Values, June 1998. NYSDEC, 2000. NYSDEC Division of Water Technical and Operational Guidance Series 1.1.1 Ambient Water Quality Standards and Guidance Values Addendum, April 2000. NYSDEC, 2004. NYSDEC Division of Water Technical and Operational Guidance Series 1.1.1 Ambient Water Quality Standards and Guidance Values, Addendum June 2004. NYSDEC 2014. Screening and Assessment of Contaminated Sediment, June 24, 2014 PW Grosser Consulting, 1997, Construction Certification Report for the Interim Landfill Capping, Brookhaven National Laboratory, October 1997 PW Grosser Consulting, 2001, Current Landfill Area Five-Year Evaluation Report, October 29, 2001. PW Grosser Consulting, 2002, Former Landfill Area Five-Year Evaluation Report, March 8, 2002. Roy F. Weston, 1997, Final Construction Certification Report for Former Landfill Capping, Brookhaven National Laboratory, March 1997. Table 1 Analytical Requirements for Groundwater Samples | Well ID | Project 1 | Project 2 | Decision Subunit | EPA 524.2 VOCs | TSS/TDS | Sufates/Chloride/Alkalinity | TK Nitrogen | Total Nitrogen
Nitrates | Nitrites | Ammonia | TAL Metals | Cyanide | EPA 901 Gamma Spec | 906 Tri | EPA 905 Sr 90 | Blind Duplicate/MS/MSD
Frequency (events/year) | |---------|-----------|-----------------------|------------------|----------------|----------------|-----------------------------|------------------|----------------------------|----------------|----------------|----------------|----------------|--------------------|---------|------------------|---| | 087-09 | CLF | | Background | Χp | | X _D | X _D 3 | X _D X | | Χp | Χ _D | Χ _D | | | | 2 | | 087-11 | CLF | | Downgradient | X_p | | | | X _p X | y Xp | | X _p | Xp | | | | 2 | | 087-23 | CLF | | Downgradient | X_p | | | | X _p X | | | | | Xa | Xa | X ^a | 2 | | 087-24 | CLF | | Downgradient | Xa | Xb | X ^b | X _p | X _p X | | X _p | X _p | X _p | | | | 2 | | 087-26 | CLF | | Downgradient | X_p | Xb | X ^b | X _p | X _p X | y Xp | X _p | X _p | X _p | | | | 2 | | 087-27 | CLF | | Downgradient | X_p | | X ^b | X _p | X _p X | y Xp | Xp | X _p | | Xa | Xa | X ^a | 2 | | 088-109 | CLF | | Downgradient | Х | X _p | X ^b | X ^b | X _p X | y Xp | Xp | Xb | Xp | Xa | Xa | X ^a > | X 4 | | 088-110 | CLF | | Downgradient | X_p | X _p | | | X _p X | X _p | X_p | X _p | X_p | | | | 2 | | 088-21 | CLF | | Downgradient | X_p | Xb | X ^b | X _p | X _p X | y Xp | X _p | X _p | X _p | Xa | Xa | X ^a | 2 | | 088-22 | CLF | | Downgradient | Xa | Xa | X ^a | X ^a | X ^a X | a Xa | Xa | Xa | Xa | | | | 1a | | 088-23 | CLF | | Downgradient | Xa | X ^a | X ^a | X ^a | X ^a X | a Xa | Xa | Xa | Xa | | | | 1a | | 098-99 | CLF | OU I (South Boundary) | Downgradient | Х | | | | | | | | | | | | 4 | | 097-64 | FLF | | Downgradient | | | | | | | | | | | | X ^a | 1a | | 106-02 | FLF | | Downgradient | | | | | | | | | | | | X ^a | 1a | | 106-43 | FLF | | Downgradient | | | | | | | | | | | | X ^a | 1a | | 106-44 | FLF | | Downgradient | | | | | | | | | | | | X ^a | 1a | | 106-45 | FLF | | Downgradient | | | | | | | | | | | | Xª | 1a | #### NOTES: a: Collect in 4th Quarter only. b: Collect in 2nd and 4th Quarters. | | | 087-09 087-09 | | 087-11 | | 087-11 | | 087-2 | 3 | 087-2 | 3 | 087-2 | 24 | 08 | 7-26 | | | |---|-----------------------|---------------|---|------------|-----|--------|----------|-------------|---|-------|---|------------|-----|------|----------|----|------| | | Groundwater Standards | | | 12/16/2 | 019 | | | 12/16/20 | | | | 12/16/2 | 019 | | | | | | <u>Analtye</u> | (ug/L) | (ug/L | _ | (ug/L | | (ug/L | _ | (ug/L) | | (ug/L | | (ug/L | _ | (ug/ | | | g/L) | | 1,1,1,2-Tetrachloroethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,1,1-Trichloroethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,1,2,2-Tetrachloroethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,1,2-Trichloroethane | 1 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,1-Dichloroethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.2 | J | 0.5 | U | 1 | U | | 1,1-Dichloroethylene | 5
5 | 1 | U | 0.5 | U | 1 | U | 0.5
0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,1-Dichloropropene 1,2,3-Trichlorobenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5
0.5 | U | 0.5 | U | 1 | U | | 1,2,3-Trichloropenzene | 0.04 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,2,4-Trichlorobenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,2-Dichloroethane | 0.6 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,2-Dichloropropane | 1 | 1 | U | 0.5 | υ | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 1,3-Dichloropropane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 2,2-Dichloropropane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Benzene | 1 | 1 | U | 0.5 | U | 1.31 | Ŭ | 2.44 | _ | 0.67 | J | 0.64 | _ | 0.5 | U | 1 | U | | Benzene, 1,2,4-trimethyl | 5 | 1 | U | 0.5 | U | 1 | U | 0.47 | J | 1 | U | 0.84 | | 0.5 | U | 1 | U | | Benzene, 1,3,5-trimethyl- | 5 | 2 | U | 0.5 | U | 2 | U | 0.5 | U | 2 | U | 0.5 | U | 0.5 | U | 2 | U | | Benzene, 1-methylethyl- | | 1 | U | 0.5 | U
 1 | U | 0.58 | Ť | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Bromobenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Bromodichloromethane | 50 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Bromoform | 50 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Carbon tetrachloride | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Chlorobenzene | 5 | 1 | U | 0.5 | U | 0.51 | J | 0.79 | | 0.45 | J | 0.51 | | 0.5 | U | 1 | U | | Chlorobromomethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Chloroethane | 5 | 1 | U | 0.5 | U | 1.66 | | 3.33 | | 2.12 | | 2.23 | | 0.5 | U | 1 | U | | Chloroform | 7 | 0.47 | J | 0.57 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | cis-1,2-Dichloroethylene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | cis-1,3-Dichloropropene | 0.4 | 1 | U | 0.5 | כ | 1 | U | 0.5 | U | 1 | כ | 0.5 | U | 0.5 | U | 1 | U | | Cymene | 5 | 1 | U | 0.5 | כ | 1 | U | 0.5 | U | 1 | כ | 0.5 | U | 0.5 | U | 1 | U | | DBCP | 0.04 | 1 | U | 1 | כ | 1 | U | 1 | U | 1 | ט | 1 | U | 1 | U | 1 | U | | Dibromochloromethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Dibromomethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Dichlorodifluoromethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | EDB | 0.05 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Ethene, 1,2-dichloro-, (E)- | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Ethylbenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.8 | | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Hexachlorobutadiene | 0.5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | m-Dichlorobenzene | 3 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | m/p xylene | 5 | 2 | U | 1 | U | 2 | U | 0.81 | J | 2 | U | 1 | U | 1 | U | 2 | U | | Methyl bromide | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Methyl chloride | 5
10 | 1 | U | 0.5
0.5 | U | 1 | U | 0.5
0.19 | J | 1 | U | 0.5
0.5 | U | 0.5 | U | 1 | U | | Methyl tert-butyl ether Methylene chloride | 5 | 5 | U | 0.5 | U | 5 | U | 0.19 | U | 5 | U | 0.5 | U | 0.5 | U | 5 | U | | n-Butylbenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | n-Propylbenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.38 | J | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Naphthalene | 10 | 1 | U | 0.5 | U | 1 | U | 3.6 | , | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | o-Chlorotoluene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | o-Dichlorobenzene | 3 | 1 | U | 0.5 | U | 1 | U | 0.29 | J | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | o-Xylene | 5 | 1 | U | 0.5 | U | 1 | U | 0.47 | J | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | p-Chlorotoluene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | p-Dichlorobenzene | 3 | 1 | U | 0.5 | U | 1 | U | 0.39 | J | 1 | U | 0.38 | J | 0.5 | U | 1 | U | | sec-Butylbenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.58 | | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Styrene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | tert-Butylbenzene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Tetrachloroethylene | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Toluene | 5 | 1 | U | 0.5 | J | 0.67 | J | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | trans-1,3-Dichloropropene | 0.4 | 1 | U | 0.5 | J | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Trichloroethylene | 5 | 1 | U | 0.5 | ט | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Trichlorofluoromethane | 5 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | Vinyl acetate | | 5 | U | | | 5 | U | | | 5 | U | | | | | 5 | U | | Vinyl chloride | 2 | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | | 524.2 TVOC | | | | 0 | | | <u> </u> | 15.12 | | | | 4.8 | | 0 | <u> </u> | L. | Щ | | 8260 TVOC | | 0.47 | | | | 4.15 | | | | 3.24 | | | | | | 0 | Ш | U: Analyte was analyzed for, but not detected above the MDL. **Bold**: Value exceeds Standard/Guiadance Value J: Value is estimated | | | 087-26 | | 087-27 | | 087-27 | | 088-10 | 9 | 088-10 |)9 | 088-10 |)9 | 088-10 | 9 | 088-11 | .0 | 088-11 | .0 | |---|-----------------------|------------|---|--------|----------|--------------|----------|-------------|----------|---------|----------|-----------------|----|---------|----------|--------|----|--------------|----------| | | Groundwater Standards | | | | | 12/16/2 | | | | 6/13/20 | | | - | 12/16/2 | | | _ | | | | <u>Analtye</u> | <u>(ug/L)</u> | (ug/L | _ | (ug/l | _ | (ug/L
0.5 | _ | (ug/L | | (ug/L | _ | (ug/L |) | (ug/L | | (ug/L | | (ug/L) | | | 1,1,1,2-Tetrachloroethane | 5 | 0.5 | U | 1 | | | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,1,1-Trichloroethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,1,2,2-Tetrachloroethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,1,2-Trichloroethane | 1 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,1-Dichloroethane 1,1-Dichloroethylene | 5
5 | 0.5
0.5 | U | 1 | U | 0.5
0.5 | U | 0.78 | U | 0.99 | J | 5.32 0.5 | U | 0.81 | U | 0.53 | J | 0.86 | U | | 1,1-Dichloropropene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,2,3-Trichlorobenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | 1,2,3-Trichloropenzene | 0.04 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,2,4-Trichlorobenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | 1,2-Dichloroethane | 0.6 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | 1,2-Dichloropropane | 1 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | 1,3-Dichloropropane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | 2,2-Dichloropropane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | Ū | 1 | U | 0.5 | U | | Benzene | 1 | 0.5 | U | 1 | U | 0.76 | Ť | 0.5 | U | 1 | U | 0.53 | Ť | 0.5 | U | 0.58 | J | 1.01 | Ť | | Benzene, 1,2,4-trimethyl | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Benzene, 1,3,5-trimethyl- | 5 | 0.5 | U | 2 | U | 0.5 | U | 0.5 | U | 2 | U | 0.5 | U | 0.5 | U | 2 | U | 0.5 | U | | Benzene, 1-methylethyl- | | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | Ū | 0.5 | U | 1 | U | 0.5 | U | | Bromobenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Bromodichloromethane | 50 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Bromoform | 50 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Carbon tetrachloride | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Chlorobenzene | 5 | 0.5 | U | 1 | U | 0.5 | | 0.5 | U | 1 | U | 0.5 | U | 0.5 | ט | 1 | U | 0.46 | J | | Chlorobromomethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Chloroethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 2.37 | | 4.38 | | 14.9 | | 0.5 | U | 8.91 | | 10.3 | | | Chloroform | 7 | 0.5 | U | 0.34 | J | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | cis-1,2-Dichloroethylene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | cis-1,3-Dichloropropene | 0.4 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Cymene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | DBCP | 0.04 | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | | Dibromochloromethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Dibromomethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Dichlorodifluoromethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | EDB | 0.05 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Ethene, 1,2-dichloro-, (E)-
Ethylbenzene | 5
5 | 0.5
0.5 | U | 1 | U | 0.5
0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Hexachlorobutadiene | 0.5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | m-Dichlorobenzene | 3 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | IJ | 0.5 | U | 1 | U | 0.5 | U | | m/p xylene | 5 | 1 | U | 2 | U | 1 | U | 1 | U | 2 | U | 1 | IJ | 1 | U | 2 | U | 1 | U | | Methyl bromide | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Methyl chloride | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Methyl tert-butyl ether | 10 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | Ū | 1 | U | 0.5 | U | | Methylene chloride | 5 | 0.5 | U | 5 | U | 0.5 | U | 0.5 | U | 5 | U | 0.5 | U | 0.5 | U | 5 | U | 0.5 | U | | n-Butylbenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | n-Propylbenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Naphthalene | 10 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | |
o-Chlorotoluene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | כ | 0.5 | U | 0.5 | כ | 1 | U | 0.5 | U | | o-Dichlorobenzene | 3 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | o-Xylene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | J | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | p-Chlorotoluene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | p-Dichlorobenzene | 3 | 0.5 | U | 1 | U | 0.2 | J | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.42 | J | | sec-Butylbenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Styrene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | tert-Butylbenzene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Tetrachloroethylene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Toluene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | trans-1,3-Dichloropropene | 0.4 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Trichloroethylene | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Trichlorofluoromethane | 5 | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | 1 - | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | | Vinyl acetate Vinyl chloride | 2 | 0.5 | U | 5
1 | U | 0.5 | ,, | 0.5 | U | 5
1 | U | ٥٢ | U | 0.5 | U | 5 | U | 0.5 | U | | 524.2 TVOC | Z | 0.5
0 | U | 1 | U | 0.5
1.46 | U | 0.5
3.15 | U | 1 | U | 0.5
20.75 | U | 0.5 | U | 1 | U | 0.5
13.05 | U | | 8260 TVOC | | U | | 0.34 | | 1.40 | | 3.13 | | 5.37 | | 20.73 | H | 0.01 | | 10.02 | H | 13.03 | \vdash | | II: Analyte was analyzed for but not det | | | | 0.34 | <u> </u> | 1 | <u> </u> | 1 | <u> </u> | 5.57 | <u> </u> | | Ш | | <u> </u> | 10.02 | | | ш | U: Analyte was analyzed for, but not detected above the MDL. **Bold**: Value exceeds Standard/Guiadance Value J: Value is estimated | Anestee Commonwest Samedorn Comput Compu | | | 088-21 088 | | 088-2 | 1 | 088-22 | | 088-23 | | 098-9 | 9 | 098-9 | 9 | 098-9 | 9 | 098-9 | 9 | |--|---------------------------|-----------------------|------------|----------|-------|---|--------|----------|--------|---|-------|---|-------|---|-------|---|-------|---------| | 1.1.1.2-Teischoroechane | | Groundwater Standards | | | | | | | | | | | | | | | | | | 1.1.1-frichirorethane | <u>Analtye</u> | | | | | _ | | | |) | |) | | _ | | | | _ | | 1.1.2.Tetrachrorechane | | | | _ | | _ | | _ | | _ | | _ | | _ | | | | | | 1.1.2-frichforcethane | , , | | | _ | | _ | | _ | | _ | | _ | _ | _ | | _ | | _ | | 1.1-Dichloroethylene | | | | _ | | _ | | _ | | | | _ | | _ | | | | | | 1.1-Dichloroethydene | | | | _ | | _ | | U | | _ | | U | | _ | | U | | U | | 1.1Dichloropropene | · · | | | _ | | | | . | | | | ١ | | _ | | | | | | 1.2.3-Trichforopenzene | · | | | _ | | _ | | _ | | | | _ | _ | _ | | | | _ | | 1.2Prichipropropane | | | | _ | | | | _ | | | | _ | | _ | | | | _ | | 1,2,4-Trichlorobensene | , , | | | | | _ | | _ | | | | _ | | _ | | | | _ | | 1.2-Dichlororephane | | | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | 1.2-Dichloropropane | | | | _ | | _ | | _ | | _ | | _ | | _ | | | | | | 1.3-Dichloropropane | , | | | _ | | _ | | _ | | | | _ | | _ | | _ | | | | 22-Dichloropropane | | | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | | | Benzene | | | | _ | | _ | | _ | | | | _ | | _ | | _ | | - | | Benzene, 13,5-trimetyl- | | | | _ | | _ | | _ | | | | _ | _ | _ | | _ | | | | Benzene, 13,5-trimetyl- | | | | _ | | _ | | _ | | | | _ | | _ | | _ | | _ | | Benzene_1.methylethyl- | | | | _ | | _ | | _ | | _ | | _ | | _ | | | | | | Bromodichloromethane | | | | U | | | | _ | | | | U | | _ | | _ | | | | Section Sect | Bromobenzene | 5 | 1 | U | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | _ 1 | U | 0.5 | U | 0.5 | U | | Carbon tetrachloride | Bromodichloromethane | | | U | | U | | U | 0.5 | U | 0.5 | U | 1 | _ | 0.5 | U | 0.5 | _ | | Chlorobenzene | Bromoform | 50 | 1 | U | 0.5 | J | 0.5 | U | 0.5 | U | 0.5 | ט | 1 | ט | 0.5 | U | 0.5 | U | | Chlorobromomethane | Carbon tetrachloride | | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | Chloroethane | | | | _ | | _ | | _ | | | | _ | | _ | | _ | | | | Chloroform | | | | | | _ | | U | | | | _ | _ | _ | | _ | | | | Cis-1,2-Dichloroethylene | | | | _ | | _ | | | | _ | | _ | | _ | | _ | | _ | | Cis-1,3-Dichloropropene | | | | _ | | _ | | | | _ | | _ | | _ | | | | - | | Cymene | • | | | _ | | _ | | _ | | | | _ | | _ | _ | _ | | _ | | DBCP | | | | _ | | _ | | _ | | _ | | _ | | _ | | | | | | Dibromochloromethane | · | | | _ | | _ | | _ | | _ | | _ | | _ | | | | _ | | Dibromomethane | | | | _ | | _ | | _ | | | | _ | _ | _ | | _ | | _ | | Dichlorodifluoromethane | | | | _ | | _ | | _ | | | | _ | _ | _ | | | | _ | | EDB | | | | _ | | _ | | _ | | | | _ | | _ | | | | _ | | Ethene, 1,2-dichloro-, (E)- 5 | | | | | | _ | | | | | | _ | | _ | | | | _ | | Ethylbenzene | | | | _ | | _ | | _ | | | | _ | | _ | | _ | | _ | | m-Dichlorobenzene | | | | U | | U | | U | 0.5 | _ | | _ | | _ | | U | | | | m/p xylene 5 2 U 1 U 1 U 1 U 1 U 2 U 1 U 0.5 | Hexachlorobutadiene | 0.5 | 1 | U | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | | Methyl bromide | m-Dichlorobenzene | 3 | 1 | U | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | | Methyl chloride | m/p xylene | 5 | 2 | U | 1 | U | 1 | U | 1 | U | 1 | ט | 2 | ט | 1 | U | 1 | U | | Methyl tert-butyl ether 10 | Methyl bromide | | 1 | U | 0.5 | _ | 0.5 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | | Methylene chloride | • | | | _ | | _ | | _ | | _ | | _ | | _ | | | | | | n-Butylbenzene 5 1 U 0.5 | , , | | | _ | | | | _ | | | | _ | _ | _ | | _ | | | | Naphthalene | • | | | _ | | | | _ | | | | _ | _ | _ | | | | | | Naphthalene | · | | | _ | | | | _ | | | | _ | | _ | | | | | | o-Chlorotoluene 5 1 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | | | | _ | | | | _ | | | | _ | | _ | | _ | | | | o-Dichlorobenzene 3 1 U 0.5 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | | | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | _ | | o-Xylene 5 1 U 0.5 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | | | _ | _ | | | | _ | | _ | | | | _ | | _ | | | | p-Chlorotoluene 5 1 U 0.5 | | | | | | | | | | | | | | _ | | | | _ | | p-Dichlorobenzene 3 1 U 0.5 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | • | | | | | | | | | | | _ | | _ | | | | | | Sec-Butylbenzene 5 | , | | | | | | | _ | | | | | | _ | | _ | | | | Styrene 5 1 U 0.5 U 0.5 U 0.5 U 0.5 U 1 U 0.5 U< | • | | | | | | | _ | | _ | | _ | | _ | | _ | | | | tert-Butylbenzene 5 1 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | • | | | | | | | _ | | | | _ | | _ | | | | | | Tetrachloroethylene | · | | | | | | | _ | | | | _ | | _ | | _ | | | | Toluene 5 1 U 0.5 0. | | | | | | | | _ | | | | _ | _ | _ | | _ | | | | trans-1,3-Dichloropropene 0.4 1 U 0.5 U 0.5 U 0.5 U 0.5 U 1 U 0.5 | Toluene | 5 | | U | 0.5 | U | | U | 0.5 | U | | U | | _ | | U | | U | | Trichlorofluoromethane 5 1 U 0.5 U 0.5 U 0.5 U 1 U 0.5 U 0.5 U 1 U 0.5 | trans-1,3-Dichloropropene | 0.4 | 1 | U | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | | U | 0.5 | U | 0.5 | U | | Vinyl acetate 5 U 5 U 5 U <t< th=""><th>Trichloroethylene</th><th></th><th>1</th><th>U</th><th>0.5</th><th>U</th><th>0.5</th><th>U</th><th>0.5</th><th>U</th><th>0.5</th><th>U</th><th>1</th><th>U</th><th>0.5</th><th>U</th><th>0.5</th><th>U</th></t<> | Trichloroethylene | | 1 | U | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | 1 | U | 0.5 | U | 0.5 | U | | Vinyl chloride 2 1 U 0.5 U 0.5 U 0.5 U 1 U 0.5 U 524.2 TVOC 0 19.97 0 2.19 0 3.74 3 8260 TVOC 0 0 0 0 0 0.92 0 0 | Trichlorofluoromethane | 5 | | | 0.5 | U | 0.5 | U | 0.5 | U | 0.5 | U | | _ | 0.5 | U | 0.5 | U | | 524.2 TVOC 0 19.97 0 2.19 3.74 3 8260 TVOC 0 0 0 0.92 0 0 | · | | | | | | | | | | | | _ | _ | | | | | | 8260 TVOC 0 0.92 0.92 | | 2 | 1 | U | | U | | U | | U | | U | 1 | U | | U | | U | | | | |
| | 0 | | 19.97 | | 0 | | 2.19 | | | | 3.74 | | 3 | Щ | | | | | 0 | <u> </u> | | | | | | | | | 0.92 | | | | | | U: Analyte was analyzed for, but not detected above the MDL. **Bold**: Value exceeds Standard/Guiadance Value J: Value is estimated Table 3 Current Landfill-Summary of 2019 Water Chemistry Data | | | 087-09 | 087-09
6/12/2019 1 | | | 087-1 | 1 | 087-11 | | 087-23 | 23 087-23 | | | 087-24 | 4 | | | |-------------------------|-----------------------|---------|-----------------------|---------|-------------------|---------|----|------------------------|-----------|---------|-----------|---------|----|----------|----|---------|----| | | Groundwater Standards | 6/12/20 | | | 2019 12/16/2019 | | | 12/16/2019 6/13/2019 1 | | | 19 | 6/13/20 | 19 | 12/16/20 | 19 | 6/13/20 | 19 | | <u>Analtye</u> | <u>(mg/L)</u> | (mg/L | <u>(mg/L)</u> | | | (mg/L |) | (mg/L) | | (mg/L |) | (mg/L) | | (mg/L |) | | | | Alkalinity (as CaCO3) | | 36.6 | | 25.5 | | 155 | | 168 | | 168 | | 89.4 | | 91.7 | | 26.8 | | | Ammonia (as N) | 2 | 0.0437 | J | 0.0681 | U | 5.2 | | 4.33 | | 0.366 | | 1.04 | | 0.057 | | | | | Chloride | 250 | NS | | 22 | | NS | | 36.1 | | NS | | 16.7 | | NS | | | | | Cyanide | 0.2 | 0.00167 | U | 0.00167 | U | 0.00167 | U | 0.00167 | U | 0.00167 | ٦ | 0.00167 | U | 0.00167 | U | | | | Nitrate (as N) | 10 | 0.138 | Н | 0.643 | | 0.033 | HU | 0.033 | \supset | 0.341 | Ι | 0.033 | U | 0.589 | Н | | | | Nitrite (as N) | 1 | 0.033 | HU | 0.033 | U | 0.033 | ΗU | 0.033 | U | 0.033 | HU | 0.033 | U | 0.033 | HU | | | | Nitrite + Nitrate-N | 10 | 0.0721 | | 0.555 | | 0.085 | U | 0.0306 | J | 0.0247 | J | 0.0433 | J | 0.617 | | | | | Nitrogen | | 1.09 | | 0.768 | U | 6.7 | | 4.71 | | 0.745 | | 1.3 | U | 0.657 | | | | | Sulfate | 250 | 9.75 | | 15.4 | | 4.98 | | 5.12 | | 13.5 | | 9.93 | | 16.2 | | | | | TDS | | 150 | | 94.3 | | 213 | | 296 | | 75.7 | | 164 | | 177 | | | | | Total Kjeldahl Nitrogen | | 1.02 | | 0.213 | U | 6.7 | | 4.68 | | 0.72 | | 1.26 | U | 0.0395 | J | | | | TSS | | 4.2 | | 7.6 | J | 49 | | 11.6 | | 4.4 | J | 10.4 | | 0.722 | J | | | U: Analyte was analyzed for, but not detected above MDL. J: Value is estimated. H: Analytical holding time exceeded. **Bold:** Concentration exceeds Standard/Guidance Value NS: No sample data. Table 3 Current Landfill-Summary of 2019 Water Chemistry Data | | | 087-24 | | 087-2 | 5 | 087-26 | | 087-27 | 7 | 087-27 | | 088-10 | 9 | 088-109 | • | |-------------------------|------------------------------|----------|----|---------|----|----------|----|---------|----|----------|----|---------|----|----------|----| | | Groundwater Standards | 12/16/20 | 19 | 6/12/20 | 19 | 12/16/20 | 19 | 6/12/20 | 19 | 12/16/20 | 19 | 6/13/20 | 19 | 12/16/20 | 19 | | <u>Analtye</u> | <u>(mg/L)</u> | (mg/L) | | (mg/L |) | (mg/L) | | (mg/L |) | (mg/L) | | (mg/L |) | (mg/L) | | | Alkalinity (as CaCO3) | | 27.5 | | 22.9 | | 28.3 | | 65.2 | | 68.1 | | 106 | | 61.1 | | | Ammonia (as N) | 2 | 0.0927 | U | 0.0178 | J | 0.017 | U | 0.0897 | | 0.756 | | 0.887 | | 0.21 | U | | Chloride | 250 | 47.8 | | NS | | 38.6 | | NS | | 46.3 | | NS | | 8.47 | | | Cyanide | 0.2 | 0.00167 | U | 0.00167 | J | 0.00167 | U | 0.00167 | J | 0.00167 | U | 0.00167 | U | 0.00167 | U | | Nitrate (as N) | 10 | 0.471 | | 0.476 | Η | 0.528 | | 0.0743 | H | 0.0689 | J | 0.033 | ΗU | 0.033 | U | | Nitrite (as N) | 1 | 0.033 | U | 0.033 | HU | 0.033 | U | 0.033 | ΗU | 0.033 | U | 0.033 | HU | 0.033 | U | | Nitrite + Nitrate-N | 10 | 0.489 | | 0.472 | | 0.548 | | 0.017 | J | 0.0568 | | 0.085 | U | 0.0377 | J | | Nitrogen | - | 0.543 | U | 0.903 | | 0.64 | U | 1.09 | | 1.16 | U | 1.38 | | 0.443 | U | | Sulfate | 250 | 11.1 | | 12.5 | | 12 | | 5.7 | | 11.3 | | 8.04 | | 21.4 | | | TDS | | 120 | | 82.9 | | 109 | | 141 | | 226 | | 191 | | 114 | | | Total Kjeldahl Nitrogen | | 0.0538 | U | 0.431 | | 0.0918 | U | 1.08 | | 1.1 | U | 1.38 | | 0.405 | U | | TSS | | 0.9 | J | 0.7 | J | 4 | | 4 | J | 11.6 | | 45 | | 7.04 | J | U: Analyte was analyzed for, but not detected above MDL. J: Value is estimated. H: Analytical holding time exceeded. **Bold:** Concentration exceeds Standard/Guidance Value NS: No sample data. Table 3 Current Landfill-Summary of 2019 Water Chemistry Data | | | 088-11 | .0 | 088-110 |) | 088-21 | | 088-21 | | 088-22 | | 088-23 | | |-------------------------|------------------------------|---------|----|----------|----|----------|----|----------|----|----------|----|----------|----| | | Groundwater Standards | 6/13/20 | 19 | 12/16/20 | 19 | 6/14/201 | ١9 | 12/16/20 | 19 | 12/16/20 | 19 | 12/16/20 | 19 | | <u>Analtye</u> | <u>(mg/L)</u> | (mg/L |) | (mg/L) | | (mg/L) | | (mg/L) | | (mg/L) | | (mg/L) | | | Alkalinity (as CaCO3) | | 93 | | 118 | | 31.2 | | 42.4 | | 93.9 | | 23.9 | | | Ammonia (as N) | 2 | 0.248 | | 0.57 | | 0.0755 | | 0.282 | | 0.017 | U | 0.0683 | U | | Chloride | 250 | NS | | 25.1 | | NS | | 60.4 | | 17.4 | | 16.1 | | | Cyanide | 0.2 | 0.00167 | כ | 0.00167 | U | 0.00167 | U | 0.00167 | J | 0.00167 | U | 0.00167 | U | | Nitrate (as N) | 10 | 0.033 | H | 0.033 | U | 0.0735 | J | 0.49 | | 0.033 | U | 0.395 | | | Nitrite (as N) | 1 | 0.033 | Ы | 0.033 | U | 0.033 | U | 0.033 | J | 0.033 | U | 0.033 | U | | Nitrite + Nitrate-N | 10 | 0.017 | כ | 0.0443 | J | 0.017 | U | 0.226 | | 0.0177 | J | 0.387 | | | Nitrogen | | 0.228 | | 0.622 | U | 0.162 | | 1.34 | J | 0.114 | U | 0.429 | U | | Sulfate | 250 | 14.7 | | 14.3 | | 1.75 | | 3.77 | | 9.91 | | 15.5 | | | TDS | | 106 | | 204 | | 224 | | 151 | | 136 | | 62.9 | | | Total Kjeldahl Nitrogen | | 0.228 | | 0.578 | U | 0.153 | | 1.11 | J | 0.0959 | U | 0.0423 | U | | TSS | | 16 | J | 4.4 | J | 5.1 | | 27.2 | | 0.6 | J | 1 | J | U: Analyte was analyzed for, but not detected above MDL. J: Value is estimated. H: Analytical holding time exceeded. **Bold:** Concentration exceeds Standard/Guidance Value NS: No sample data. Table 4 Current Landfill-Summary of 2019 Metals Data | | | 087-0 | 9 | 087-09 | 9 | 087- | 11 | 087-1 | 1 | 087-2 | 23 | 087-2 | 23 | 087-2 | 24 | 087-2 | 24 | |----------------|-----------------------|---------|----|----------|-----|--------|-----------|---------|------|--------|-----------|--------------|------------|--------|-----------|-------------|-----------| | | Groundwater Standards | 6/12/20 | 19 | 12/16/20 | 019 | 6/13/2 | 019 | 12/16/2 | 2019 | 6/13/2 | 019 | 12/16/2 | 2019 | 6/13/2 | 019 | 12/16/ | 2019 | | <u>Analtye</u> | <u>(ug/L)</u> | (ug/L |) | (ug/L) |) | (ug/ | <u>L)</u> | (ug/l | .) | (ug/ | <u>L)</u> | <u>(ug/l</u> | L <u>)</u> | (ug/ | <u>L)</u> | <u>(ug/</u> | <u>L)</u> | | Aluminum | 200 | 68 | U | 68 | U | 68 | U | 113 | В | 68 | U | 68 | U | 68 | J | 68 | U | | Antimony | 3 | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | | Arsenic | 10 | 2 | U | 2.93 | В | 7.73 | | 9.74 | U | 5.38 | | 14.3 | U | 2 | U | 2 | U | | Barium | 1000 | 17.4 | В | 16.4 | В | 42.8 | В | 48.7 | В | 61.4 | В | 51.5 | В | 15.4 | В | 19.9 | В | | Beryllium | 3 | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | | Cadmium | 5 | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | | Calcium | | 6800 | | 7180 | | 16300 | | 21700 | | 7820 | | 10500 | | 6640 | | 9530 | | | Chromium | 50 | 79.8 | | 65.8 | Ε | 1 | U | 1 | UE | 1 | U | 1 | UE | 1 | U | 1.88 | BE | | Cobalt | | 1 | U | 1.55 | В | 3.99 | В | 4.48 | В | 12.9 | В | 19.2 | В | 1 | U | 1.43 | В | | Copper | 200 | 2.95 | Z | 2.13 | | 1.32 | BN | 6.52 | | 1.09 | BN | 1.47 | В | 0.566 | BN | 0.472 | В | | Iron | 300 | 1540 | | 2680 | | 74800 | | 88000 | | 36300 | | 63100 | | 30 | J | 30 | U | | Lead | 25 | 0.5 | J | 0.5 | U | 0.5 | J | 0.5 | J | 0.5 | J | 0.5 | U | 0.5 | J | 0.5 | U | | Magnesium | 35000 | 3490 | Ε | 3430 | | 5620 | Ε | 8570 | | 3440 | Ε | 4240 | | 4800 | Ε | 6850 | | | Manganese | 300 | 93.1 | | 134 | Ν | 1940 | | 4370 | Ν | 2430 | | 4290 | N | 1 | U | 1 | UN | | Mercury | 0.7 | 0.067 | U | Nickel | 100 | 4.67 | В | 28.1 | В | 3.65 | В | 3.03 | В | 4.03 | В | 2.37 | В | 1.5 | U | 1.5 | U | | Potassium | | 873 | В | 937 | В | 4220 | В | 4990 | В | 913 | В | 1540 | В | 1510 | В | 1750 | В | | Selenium | 10 | 2 | J | 2 | U | 2 | J | 2 | J | 2 | J | 2 | U | 2 | J | 2 | U | | Silver | 50 | 0.3 | J | 0.3 | U | 0.3 | J | 0.3 | J | 0.3 | J | 0.3 | U | 0.3 | J | 0.3 | U | | Sodium | 20000 | 18700 | | 19600 | | 40500 | | 31400 | | 6500 | | 9420 | | 30800 | | 26700 | | | Thallium | 2500 | 0.6 | J | 0.6 | U | 0.6 | J | 0.6 | U | 0.6 | U | 0.6 | U | 0.6 | כ | 0.6 | U | | Vanadium | | 1.17 | В | 2 | В | 1 | U | 1.91 | В | 1 | U | 1.08 | В | 1 | U | 1.01 | В | | Zinc | 2000 | 7.56 | В | 4.72 | В | 14.5 | В | 3.3 | U | 11.9 | В | 3.3 | U | 5.95 | В | 3.3 | U | Table 4 Current Landfill-Summary of 2019 Metals Data | | | 087-2 | 6 | 087-2 | 26 | 087-2 | 27 | 087-2 | 27 | 088-1 | 09 | 088-1 | 09 | 088-1 | 10 | 088-13 | 10 | |----------------|-----------------------|---------|-----|---------|------------|-------------|-----------|---------|-----|--------|-----------|---------|-----------|--------|-----------|---------|------| | | Groundwater Standards | 6/12/20 |)19 | 12/16/2 | 2019 | 6/12/2 | 019 | 12/16/2 | 019 | 6/13/2 | 019 | 12/16/2 | 2019 | 6/13/2 | 019 | 12/16/2 | 2019 | | <u>Analtye</u> | <u>(ug/L)</u> | (ug/L |) | (ug/ | L <u>)</u> | <u>(ug/</u> | <u>L)</u> | (ug/l | .) | (ug/ | <u>L)</u> | (ug/l | <u>-)</u> | (ug/ | <u>L)</u> | (ug/L | L) | | Aluminum | 200 | 68 | U | 68 | U | 68 | U | 68 | U | 68 | U | 68 | J | 68 | J | 68 | U | | Antimony | 3 | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | 1 | U | | Arsenic | 10 | 2 | U | 2.3 | В | 2 | U | 4.52 | В | 6.42 | | 5.79 | | 4.9 | В | 12.3 | U | | Barium | 1000 | 18.8 | В | 37.9 | В | 6.99 | В | 37.2 | В | 23 | В | 20.1 | В | 29.6 | В | 40.5 | В | | Beryllium | 3 | 1 | U | 1 | כ | 1 | U | 1 | J | 1 | U | 1 | J | 1 | J | 1 | U | | Cadmium | 5 | 1 | U | 1 | כ | 1 | U | 1 | J | 1 | U | 1 | J | 1 | J | 1 | U | | Calcium | | 4220 | В | 8710 | | 13400 | | 11900 | | 20400 | |
18500 | | 14100 | | 19400 | | | Chromium | 50 | 1 | U | 1 | UE | 1 | U | 1 | UE | 1 | U | 1 | UE | 1 | J | 1 | UE | | Cobalt | | 1 | U | 1.29 | В | 1 | U | 6.73 | В | 4.18 | В | 4.95 | В | 2.02 | В | 5.31 | В | | Copper | 200 | 3.66 | Ν | 2.38 | | 0.599 | BN | 0.882 | В | 0.448 | BN | 0.3 | כ | 0.818 | BN | 0.412 | В | | Iron | 300 | 120 | | 212 | | 2620 | | 31000 | | 50500 | | 14100 | | 37200 | | 56600 | | | Lead | 25 | 0.5 | U | 0.5 | J | 0.5 | U | 0.5 | J | 0.5 | U | 0.5 | כ | 0.5 | כ | 0.5 | U | | Magnesium | 35000 | 3230 | Ε | 6930 | | 8260 | Ε | 3970 | | 6450 | Ε | 7370 | | 5170 | Е | 6820 | | | Manganese | 300 | 2.85 | В | 1.84 | BN | 1140 | | 5080 | Ν | 2180 | | 1170 | Ν | 3100 | | 3830 | N | | Mercury | 0.7 | 0.067 | U | 0.067 | כ | 0.067 | U | 0.067 | J | 0.067 | U | 0.067 | J | 0.067 | \supset | 0.067 | U | | Nickel | 100 | 1.5 | U | 1.5 | כ | 1.5 | J | 21.2 | В | 2.7 | В | 1.5 | \supset | 2.46 | В | 1.5 | U | | Potassium | | 1320 | В | 1860 | В | 1020 | В | 2640 | В | 2250 | В | 1350 | В | 1960 | В | 2880 | В | | Selenium | 10 | 2 | U | 2 | J | 2 | U | 2 | J | 2 | U | 2 | כ | 2 | כ | 2 | U | | Silver | 50 | 0.3 | U | 0.3 | U | 0.3 | U | 0.3 | U | 0.3 | U | 0.3 | U | 0.3 | J | 0.3 | U | | Sodium | 20000 | 16200 | | 22900 | | 4470 | В | 27100 | | 5400 | | 8110 | | 16300 | | 21100 | | | Thallium | 2500 | 0.6 | U | 0.6 | U | 0.6 | U | 0.6 | J | 0.6 | U | 0.6 | U | 0.6 | J | 0.6 | U | | Vanadium | | 1 | U | 1.35 | В | 1 | U | 1 | U | 1 | U | 1 | U | 1 | J | 1.15 | В | | Zinc | 2000 | 5.65 | В | 3.86 | В | 4.71 | В | 3.3 | J | 11.1 | В | 3.3 | U | 8.55 | В | 3.3 | U | Table 4 Current Landfill-Summary of 2019 Metals Data | | | 088-2 | 21 | 088-2 | 21 | 088-2 | 22 | 088-2 | 23 | |----------------|-----------------------|-------------|-----------|---------|-----|--------------|-----------|---------|------| | | Groundwater Standards | 6/14/2 | 019 | 12/16/2 | 019 | 12/16/2 | 2019 | 12/16/2 | 2019 | | <u>Analtye</u> | <u>(ug/L)</u> | <u>(ug/</u> | <u>L)</u> | (ug/l | .) | <u>(ug/l</u> | <u>L)</u> | (ug/l | _) | | Aluminum | 200 | 68 | \supset | 263 | | 68 | U | 68 | U | | Antimony | 3 | 1 | U | 1 | U | 1 | U | 1 | U | | Arsenic | 10 | 2 | U | 3.65 | В | 2.16 | В | 2.24 | В | | Barium | 1000 | 6.6 | В | 11.8 | В | 80.4 | В | 3.31 | В | | Beryllium | 3 | 1 | J | 1 | J | 1 | U | 1 | U | | Cadmium | 5 | 1 | J | 1 | J | 1 | U | 1 | U | | Calcium | - | 10200 | | 7550 | | 17400 | | 8770 | | | Chromium | 50 | 1 | J | 1 | UE | 1 | UE | 1 | UE | | Cobalt | - | 1 | J | 1.57 | В | 1 | U | 1 | U | | Copper | 200 | 0.887 | BN | 1.1 | В | 0.691 | В | 0.3 | U | | Iron | 300 | 2410 | | 8820 | | 161 | | 261 | | | Lead | 25 | 0.5 | J | 0.5 | J | 0.5 | U | 0.5 | U | | Magnesium | 35000 | 5630 | Ε | 4010 | | 14300 | | 3550 | | | Manganese | 300 | 107 | | 263 | Ν | 24 | N | 54.4 | N | | Mercury | 0.7 | 0.067 | U | 0.067 | U | 0.067 | U | 0.067 | U | | Nickel | 100 | 1.5 | U | 1.5 | U | 1.5 | U | 1.5 | U | | Potassium | - | 671 | В | 1280 | В | 2570 | В | 692 | В | | Selenium | 10 | 2 | J | 2 | J | 2 | U | 2 | U | | Silver | 50 | 0.3 | J | 0.3 | J | 0.3 | U | 0.3 | U | | Sodium | 20000 | 47600 | | 43900 | | 13700 | | 12200 | | | Thallium | 2500 | 0.6 | U | 0.6 | U | 0.6 | U | 0.6 | U | | Vanadium | | 2.35 | В | 11.4 | В | 1.04 | В | 1 | U | | Zinc | 2000 | 4.93 | В | 3.3 | U | 3.3 | U | 3.3 | U | U: Analyte was analyzed for, but not detected above MDL. J: Value is estimated Bold: Concentration exceeds Standard/Guidance Value. B: Indicates that the value was less then the Required Detection Limit (CRDL), but greater than or equal to the Instrument Detection Limit(IDL). E: %Difference of sample and SD is greater then 10% N:The Matrix spike sample recovery is not within control limits. Table 5 Current Landfill-Summary of 2019 Radionuclide Data | | Groundwater Standards | | 087-
12/16/ | | | | 087-
12/16/ | | | | 088-
12/16 | | | | 088-
12/16/ | | | |---------------|-----------------------|---------------|----------------|------------|--------------|---------------|----------------|-------|--------------|---------------|---------------|-------|--------------|---------------|----------------|------------|--------------| | Analtye | pCi/L | | pCi | | | | pCi | | | | pCi | | | | 12/10/
pCi | | | | Anuitye | pci/L | | • | ì | _ | | | | _ | | | | _ | | • | | _ | | | | <u>Result</u> | Qual | <u>MDA</u> | <u>Error</u> | <u>Result</u> | Qual | MDA | <u>Error</u> | <u>Result</u> | Qual | MDA | <u>Error</u> | <u>Result</u> | <u>Qual</u> | <u>MDA</u> | <u>Error</u> | | Americium-241 | 1.2 | -0.663 | U | 7.64 | 4.54 | -1.01 | U | 10 | 6.24 | 2.82 | U | 8.08 | 4.88 | -7.68 | U | 17.1 | 10.2 | | Beryllium-7 | 40000 | -1.09 | U | 12 | 6.7 | -4.87 | U | 13.3 | 12.4 | 3.22 | U | 12.6 | 6.85 | -10.2 | U | 16.5 | 10.1 | | Cesium-134 | 80 | 0.171 | U | 1.69 | 0.944 | -0.0876 | U | 1.8 | 0.988 | -0.2 | U | 1.6 | 0.925 | -0.555 | U | 2.16 | 1.23 | | Cesium-137 | 120 | -0.565 | U | 1.97 | 1.78 | 1.17 | U | 1.75 | 0.934 | -0.12 | U | 1.42 | 0.905 | 0.449 | U | 2.18 | 1.32 | | Co-60 | 200 | -0.112 | U | 1.71 | 0.938 | 0.838 | U | 1.82 | 0.932 | -0.26 | U | 1.59 | 1.01 | -0.27 | U | 2.12 | 1.23 | | Cobalt-57 | 4000 | -0.427 | U | 1.28 | 0.944 | -0.746 | U | 1.41 | 0.86 | 0.326 | U | 1.45 | 0.842 | -0.839 | U | 1.99 | 1.23 | | Europium-152 | 841 | -0.567 | U | 4.51 | 2.75 | 2.05 | U | 5.23 | 2.86 | -0.325 | U | 4.63 | 2.57 | -1.63 | U | 6.74 | 4.65 | | Europium-154 | 573 | -1.24 | U | 4.12 | 2.33 | 0.149 | U | 4.69 | 2.94 | -1.23 | U | 4.31 | 2.79 | 2.15 | U | 7.04 | 4.13 | | Europium-155 | 4000 | 2.47 | U | 5.54 | 3.06 | 2.99 | U | 6.23 | 3.56 | 1.69 | U | 6.02 | 3.47 | 4.22 | U | 8.83 | 5.17 | | Manganese-54 | 2000 | 0.29 | U | 1.49 | 0.823 | 0.136 | U | 1.63 | 0.885 | 0.644 | U | 1.63 | 0.893 | -0.812 | U | 2.17 | 1.26 | | Sodium-22 | 400 | -0.418 | U | 1.45 | 0.82 | 0.0236 | U | 1.64 | 1.03 | -0.398 | U | 1.52 | 0.98 | 0.575 | U | 2.47 | 1.47 | | Strontium-90 | 8 | 0.433 | U | 0.763 | 0.458 | 0.371 | U | 0.799 | 0.47 | 0.0392 | U | 0.786 | 0.42 | 1.33 | | 0.694 | 0.522 | | Tritium | 20000 | -127 | U | 496 | 268 | 121 | U | 488 | 281 | -77.3 | U | 482 | 264 | 21.5 | U | 484 | 272 | | Zinc-65 | 360 | 2.87 | U | 3.22 | 1.6 | 0.507 | U | 3.42 | 2.1 | 0.207 | U | 3.09 | 1.99 | 0.849 | U | 4.38 | 2.73 | U: Analyte was analyized for but not detected above the MDA. Table 6 Former Landfill- Summary of 2019 Strontium-90 Data | | | | | 097- | | | | 106- | | | | 106- | | | | 106- | | | | 106- | | | |-----|----------------|-----------------------|---------------|--------|-------|--------------|---------------|-------------|-------|--------------|---------------|-------------|-------|--------------|---------------|--------|-------|--------------|--------|--------|-------|--------------| | - 1 | | Groundwater Standards | | 12/13/ | 2019 | | | 12/13/ | 2019 | | | 12/13/ | 2019 | | | 12/13/ | 2019 | | | 12/13/ | 2019 | | | | <u>Analtye</u> | pCi/L | | pCi, | /L | | | pCi, | /L | | | pCi, | /L | | | pCi, | /L | | | pCi, | /L | | | | | | <u>Result</u> | Qual | MDA | <u>Error</u> | <u>Result</u> | <u>Qual</u> | MDA | <u>Error</u> | <u>Result</u> | <u>Qual</u> | MDA | <u>Error</u> | <u>Result</u> | Qual | MDA | <u>Error</u> | Result | Qual | MDA | <u>Error</u> | | Ī | Strontium-90 | 8 | 0.421 | U | 0.741 | 0.445 | -0.403 | U | 0.796 | 0.352 | 0.62 | U | 0.757 | 0.476 | 3.18 | | 0.752 | 0.725 | 0.582 | Ω | 0.766 | 0.484 | U: Analyte was analyized for but not detected above the MDA. ## Table 7 Current Landfill Soil Gas Monitoring Well Description | | Current 1 |
Landfill | | |-----------------------------|--------------------|-----------------------------|-----------------------------| | Soil Gas
Monitoring Well | Screen
Location | Top of Screen
(Feet BLS) | Bottom Screen
(Feet BLS) | | SGMW-1 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-1 PROBE B | Intermediate | 10.5 | 17.5 | | SGMW-1 PROBE C | Deep | 20 | 29.5 | | SGMW-2 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-2 PROBE B | Intermediate | 10.5 | 16 | | SGMW-2 PROBE C | Deep | 19 | 28 | | SGMW-3 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-3 PROBE B | Intermediate | 10.5 | 17 | | SGMW-3 PROBE C | Deep | 20 | 29 | | SGMW-4 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-4 PROBE B | Intermediate | 10.5 | 20 | | SGMW-4 PROBE C | Deep | 23 | 32 | | SGMW-5 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-5 PROBE B | Intermediate | 10.5 | 22 | | SGMW-5 PROBE C | Deep | 25 | 34 | | SGMW-6 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-6 PROBE B | Intermediate | 10.5 | 18.5 | | SGMW-6 PROBE C | Deep | 21.5 | 30.5 | | SGMW-7 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-7 PROBE B | Intermediate | 10.5 | 16 | | SGMW-7 PROBE C | Deep | 19 | 26 | | SGMW-8 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-8 PROBE B | Intermediate | 10.5 | 16.5 | | SGMW-8 PROBE C | Deep | 19.5 | 28.5 | | SGMW-9 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-9 PROBE B | Intermediate | 10.5 | 20.5 | | SGMW-9 PROBE C | Deep | 23.5 | 32.5 | | SGMW-10 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-10 PROBE B | Intermediate | 10.5 | 15.5 | | SGMW-10 PROBE C | Deep | 18.5 | 27.5 | | SGMW-11 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-11 PROBE B | Intermediate | 10.5 | 16 | | SGMW-12 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-12 PROBE B | Intermediate | 10.5 | 15 | | SGMW-13 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-13 PROBE B | Intermediate | 10.5 | 13 | | SGMW-14 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-14 PROBE B | Intermediate | 10.5 | 13 | | SGMW-15 PROBE A | Shallow | 2.5 | 5.5 | | SGMW-15 PROBE B | Intermediate | 8.5 | 11.5 | | SGMW-16 PROBE A | Shallow | 2.5 | 5.5 | | SGMW-16 PROBE B | Intermediate | 8.5 | 11 | | SGMW-17 PROBE A | Shallow | 2.5 | 5.5 | | | 1 | _ L | I | Table 7 Current Landfill Soil Gas Monitoring Well Description | | Current I | Landfill | | |-----------------|--------------|---------------|----------------------| | Soil Gas | Screen | Top of Screen | Bottom Screen | | Monitoring Well | Location | (Feet BLS) | (Feet BLS) | | | | | | | SGMW-17 PROBE B | Intermediate | 8.5 | 11 | |
SGMW-18 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-18 PROBE B | Intermediate | 10.5 | 13.5 | | SGMW-19 PROBE A | Shallow | 2.5 | 7.5 | | SGMW-19 PROBE B | Intermediate | 10.5 | 17 | **BLS – Below Land Surface** | | Current Landfill
Outpost Wells | | |---------|---|---------------------------------------| | Site ID | Depth to Bottom
from top PVC
(feet) | PVC Stick Up from
Ground
(feet) | | GSGM-1A | 12.00 | 2.50 | | GSGM-1B | 21.00 | 2.50 | | GSGM-1C | 29.40 | 2.50 | | GSGM-2A | 14.25 | 2.50 | | GSGM-2B | 20.05 | 2.50 | | GSGM-2C | 27.00 | 2.50 | | GSGM-3A | 13.91 | 2.50 | | GSGM-3B | 17.75 | 2.50 | | GSGM-4A | 11.50 | 2.50 | | GSGM-4B | 15.20 | 2.50 | Table 7 Former Landfill Soil Gas Monitoring Well Description | | Forme | r Landfill | | |-----------------|--------------|---------------|---------------| | Soil Gas | Screen | Top of Screen | Bottom Screen | | Monitoring Well | Location | (Feet BLS) | (Feet BLS) | | | | | | | SGMW-1 PROBE A | Shallow | 2.5 | 10 | | SGMW-1 PROBE B | Intermediate | 15 | 43 | | SGMW-2PROBE A | Shallow | 2.5 | 10 | | SGMW-2 PROBE B | Intermediate | 15 | 40 | | SGMW-3 PROBE A | Shallow | 2 | 9.5 | | SGMW-3 PROBE B | Intermediate | 14.5 | 36 | | SGMW-4 PROBE A | Shallow | 2.5 | 10 | | SGMW-4 PROBE B | Intermediate | 15 | 35.5 | | SGMW-5 PROBE A | Shallow | 2.5 | 10 | | SGMW-5 PROBE B | Intermediate | 15 | 37 | | SGMW-6 PROBE A | Shallow | 2.7 | 10.2 | | SGMW-6 PROBE B | Intermediate | 22 | 37.2 | | SGMW-7 PROBE A | Shallow | 2.8 | 10.3 | | SGMW-7 PROBE B | Intermediate | 15 | 42 | | SGMW-8 PROBE A | Shallow | 2.5 | 10 | | SGMW-8 PROBE B | Intermediate | 15 | 47 | | SGMW-9 PROBE A | Shallow | 2.5 | 10 | | SGMW-9 PROBE B | Intermediate | 15 | 52 | | SGMW-10 PROBE A | Shallow | 2.5 | 10 | | SGMW-10 PROBE B | Intermediate | 15 | 52 | | SGMW-11 PROBE A | Shallow | 2.5 | 10 | | SGMW-11 PROBE B | Intermediate | 15 | 46 | | SGMW-12 PROBE A | Shallow | 2.5 | 10 | | SGMW-12 PROBE B | Intermediate | 15 | 43.5 | **BLS – Below Land Surface** Table 8 2019 Current Landfill Soil Gas Monitoring Summary Table | Soil/Gas | Methane | Methane | Methane | Methane | LEL | LEL | LEL | LEL | Hydrogen | Hydrogen | Hydrogen | Hydrogen | |-----------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------| | Monitoring Well | (% By Volume) (ppm By Volume) | (ppm By Volume) | (ppm By Volume) | (ppm By Volume) | | | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | | GSGM-1A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-1B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-1C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-2A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-2B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-2C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-3A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-3B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-4A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GSGM-4B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-01A | 16.2 | 17.1 | 6.3 | 7.9 | >100 | >100 | >100 | >100 | 0 | 2 | 0 | 0 | | SGMW-01B | 16.1 | 16.1 | 6.5 | 7.8 | >100 | >100 | >100 | >100 | 0 | 1 | 0 | 0 | | SGMW-01C | 12.7 | 14.4 | 6.6 | 6.7 | >100 | >100 | >100 | >100 | 0 | 0 | 2 | 0 | | SGMW-02A | 39.5 | 45.7 | 12.6 | 33 | >100 | >100 | >100 | >100 | 0 | 3 | 0 | 0 | | SGMW-02B | 39 | 52.3 | 46.1 | 30.5 | >100 | >100 | >100 | >100 | 5 | 17 | 3 | 45 | | SGMW-02C | 30.9 | 45.9 | 37.4 | 41.5 | >100 | >100 | >100 | >100 | 0 | 5 | 0 | 1 | | SGMW-03A | 24.6 | 34.1 | 50.1 | 10.5 | >100 | >100 | >100 | >100 | 2 | 13 | 0 | 0 | | SGMW-03B | 25.8 | 59.7 | 48.7 | 35.6 | >100 | >100 | >100 | >100 | 1 | 30 | 0 | 2 | | SGMW-03C | 6.2 | 45.7 | 20.5 | 42.3 | >100 | >100 | >100 | >100 | 0 | 18 | 0 | 12 | | SGMW-04A | 37 | 45.2 | 0.1 | 35.8 | >100 | >100 | 2 | >100 | 0 | 1 | 0 | 0 | | SGMW-04B | 33.2 | 42.5 | 25.5 | 36.8 | >100 | >100 | >100 | >100 | 1 | 4 | 0 | 5 | | SGMW-04C | 18.4 | 34.9 | 20.8 | 28.9 | >100 | >100 | >100 | >100 | 0 | 1 | 0 | 3 | | SGMW-05A | 0 | 28.9 | 0 | 0 | 0 | >100 | 0 | 0 | 0 | 1 | 0 | 0 | | SGMW-05B | 19.7 | 30.1 | 13.3 | 28.5 | >100 | >100 | >100 | >100 | 0 | 2 | 0 | 2 | | SGMW-05C | 16.5 | 23.7 | 9.6 | 18.4 | >100 | >100 | >100 | >100 | 0 | 0 | 0 | 3 | | SGMW-06A | 0 | 0 | 0 | 6 | 0 | 0 | 0 | >100 | 0 | 0 | 0 | 0 | | SGMW-06B | 31.3 | 10.7 | 0 | 33.1 | >100 | >100 | 0 | >100 | 0 | 0 | 0 | 2 | | SGMW-06C | 27.3 | 33.5 | 0 | 30.2 | >100 | >100 | 0 | >100 | 0 | 1 | 0 | 3 | | SGMW-07A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-07B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Table 8 2019 Current Landfill Soil Gas Monitoring Summary Table | Soil/Gas | Methane | Methane | Methane | Methane | LEL | LEL | LEL | LEL | Hydrogen | Hydrogen | Hydrogen | Hydrogen | |-----------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|-----------------| | Monitoring Well | (% By Volume) (ppm By Volume) | (ppm By Volume) | (ppm By Volume) | (ppm By Volume) | | | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | 4/5/2019 | 6/13/2019 | 9/20/2019 | 12/19/2019 | | SGMW-07C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-08A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-08B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-08C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-09A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-09B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-09C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-10A | 0 | 14.8 | 3.6 | 10.1 | 0 | >100 | 72 | >100 | 0 | 15 | 0 | 0 | | SGMW-10B | 5.6 | 14.3 | 19.1 | 9.8 | >100 | >100 | >100 | >100 | 0 | 5 | 3 | 13 | | SGMW-10C | 5 | 12.2 | 10.5 | 6.9 | 100 | >100 | >100 | >100 | 1 | 0 | 2 | 12 | | SGMW-11A | 6.2 | 16.6 | 14.1 | 8.8 | >100 | >100 | >100 | >100 | 4 | 13 | 14 | 5 | | SGMW-11B | 4.3 | 15.4 | 12.3 | 7.5 | 86 | >100 | >100 | >100 | 0 | 0 | 2 | 0 | | SGMW-12A | 50.5 | 51.3 | 36.9 | 34.4 | >100 | >100 | >100 | >100 | 7 | 21 | 13 | 30 | | SGMW-12B | 35.6 | 0.4 | 41.9 | 30.4 | >100 | 8 | >100 | >100 | 0 | 0 | 3 | 0 | | SGMW-13A | 0 | 0 | 17.8 | 15.9 | 0 | 0 | >100 | >100 | 0 | 0 | 0 | 0 | | SGMW-13B | 0.3 | 0.1 | 0 | 0 | 6 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | | SGMW-14A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-14B | 0.2 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-15A | 0.1 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-15B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-16A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-16B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-17A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-17B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-18A | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-18B | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SGMW-19A | 0 | 6.2 | 0 | 0 | 0 | >100 | 0 | 0 | 0 | 6 | 0 | 0 | | SGMW-19B | 0.1 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Table 9 2019 Former Landfill Soil-Gas Monitoring Summary Table | Soil Gas | Methane | LEL | Hydrogen Sulfide | |-----------------|---------------|---------------|------------------| | Monitoring Well | (% By Volume) | (% By Volume) | (ppm by volume) | | | 8/1/2019 | 8/1/2019 | 8/1/2019 | | SGMW-01A | 0 | 0 | 0 | | SGMW-01B | 0 | 0 | 0 | | SGMW-02A | 0 | 0 | 0 | | SGMW-02B | 0 | 0 | 0 | | SGMW-03A | 0 | 0 | 0 | | SGMW-03B | 0 | 0 | 0 | | SGMW-04A | 0 | 0 | 0 | | SGMW-04B | 0 | 0 | 0 | | SGMW-05A | 0 | 0 | 0 | | SGMW-05B | 0 | 0 | 0 | | SGMW-06A | 0 | 0 | 0 | | SGMW-06B | 0 | 0 | 0 | | SGMW-07A | 0 | 0 | 0 | | SGMW-07B | 0 | 0 | 0 | | SGMW-08A | 0 | 0 | 0 | | SGMW-08B | 0 | 0 | 0 | | SGMW-09A | 0 | 0 | 0 | | SGMW-09B | 0 | 0 | 0 | | SGMW-10A | 0 | 0 | 0 | | SGMW-10B | 0 | 0 | 0 | | SGMW-11A | 0 | 0 | 0 | | SGMW-11B | 0 | 0 | 0 | | SGMW-12A | 0 | 0 | 0 | | SGMW-12B | 0 | 0 | 0 | ## Appendix A Soil-gas Sampling Field Notes | | - | | | | | | | 15 | 1 | - | - | STATE LABOR. | THE PERSON NAMED IN | | |------------|---------|-------|-----------|-----------|-----------|------|-------------|-------|------------|-----------|------------|--------------|---------------------|---------------------| | | a | 4/4 | 1/19 (-10 | Correct L | | 30, | ri "ng Sint | 4 | 14/12 -1 | alsla cul | vert Lanet | N | | (45) | | | 100 | ocali | wey Zo | CH 490 | Lec's | H 28 | (oments) | Locan | Jn. | U14 50 | Coups | ber% | H25 | on | | | San. | | 087-62 | 16.2 | N 821 | 0 | 0902 | Shr | 94 | 087-70 | 0 | 0 | . 0 | 1302 | | | | m | 087-77 | 16.1 | 740 322 | 0 | 0312 | 19814 | 98 | 087-94 | 0 | 0 | 0 | 1308 | | | Sec. 16 | 16 | 377 - 79 | 12.7 | 74 - 254 | 0 | 0922 | | 91 | 087-95 | 0 | 0 | 0 | 1818 | | | | 21 | 687-63 | 39.5 | 71.0798 | 0 | 0929 | 9.1 | IOA | 087-71 | 0 | Ð | 0 | 1355 | | | | 28 | 000 80 | 39.0 | 700 780 | 8 | 0535 | L. P. | /B | 087-96 | 5.6 |)100 112 | 0 | 1329 | | | 8 91 | 26 | 087-81 | 2 6 | 7,00 618 | 0 | 0945 | | | 087-97 | 5.0 | >100 100 | 1 | 1339 | | | | 3/1 | 087-64 | 24.6 | 7 100 Han | 2 | 0956 | | | 017-72 | 6.2 | 7107 124 | 4 | 1400 | | | | 313 | 087-82 | 25,1 | 7600 210 | 1 | 1010 | | | 087-98 | 4.3 | 7 86 . | 0: | 1406 | | | | 36 | 087-83 | 6.2 | 1)100 144 | 0 | 1020 | | 124 | 087-73 | 50.5 | 7100 1610 | 7 | 1476 | | | | 4/ | 087-65 | 37.0 | 700 740 | 0 | 1026 | | | 087-99 | 35.6 | 7100 712 | 0 | 1453 | | | | 418 | 087-84 | 33.2 | >100 664 | 1 | 1036 | | 134 | 087-74 | 0 | 0 | 0 | 1433 | | | | 46 | 087-85 | 18.4 | 7100 368 | 0 | 1046 | | | 087-100 | 0.3 | Dies 6 | 1 | 1439 | | | | 518 | 087-66 | 0 | 0 | 0 | 1050 | | 141
| 087-75 | 0 | 0 | 0 | 1444 | | | | SB | 087-86 | 19-7 | 70 394 | 0 | 1100 | | 1418 | 087-101 | 0.2 | 3- | 0 | 1452 | | | | se | 087-87 | 16.5 | 710 330 | 0 | 1110 | | 15/ | 088-111 | 0-1 | 2 | 0 | 1502 | | | | 6/4 | 087-67 | 6 | 0 | 0 | 1116 | | 15B | 088-114 | D | 0 | Ó | 1512 | | | | 613 | 087-88 | 31.3 | >10.626 | 0 | 1/24 | | 161 | 088-112 | 0 | 0 | 0 | 1522 | | - | | 60 | 087-89 | 27.3 | 7 00 546 | 0 | 1134 | | | 088-115 | 0 | 0 | 0 | mys 1 | | | | ^ | 087.68 | 0 | 0 | 0 | 1300 | | | 088-113 | 0 | 10 | 0 | 1248 | | - | | 10000 | 087.90 | 0 | 0 | 0 | 1306 | | 1713 | 088-116 | 0 | 0 | 0 | 1355 | | - | 1. 14 | | 087-91 | 0 | 0 | 0 | 1316 | | 184 | 04)-11 | 0 | 0 | 0 | Legy L | | - Contract | 45 | 89 | 087-69 | 0 | 0 | 0 | 1320 | | 1813 | 087-102 | | 0 | 0 | 1915 1 | | | | 83 | 087-92 | 0 | 0 | ø . | 1328 | | | 087-77 | 0 | 0 | 0 | 1310 | | | 1 | -85 | 087-93 | 0 | 0 | 0 | 1338 | | 1913 | 087 - 103 | 0.1 | 12 | 6 | 1325 | | Vii. | | | | The same | 1 | | - | | | | 4 | | | | | | | | | | (2) | | | | | 14 14 | 1 | | | 1 | | | - | 1397 | | | | | | - | Charles of | 1 | 1 | 1 | | Name and Address of | | (| 4/5/14 | Corrent | Langfu | | | | | | | |----------------------|---------|---------|--------|-----|---------------|--|---|---|---| | (50) Locale | well Ep | CHYN | LOCO | the | 1835 F | | 2 | | | | G-66-41 A | NSp | 0 | 0 | 0 | 15355 | | | | | | 113 | | 5 | 0 | 0 | 1525 | | | | | | 10 | | 0 | 0 | 0 | 1815 | | | | - | | 27 | | 0 | 0 | 0 | 1500 | | | | | | 7.13 | | 0 | 0 | 0 | 1445 | | | | | | 20 | | 0 | 0 | 0 | 1435 | | | | | | 3A | | 0 | 0 | б | 1420 | | | | | | 3A
3B
4A
4B | 31 | 0 | 0 | 0 | 1403 | | | 7 | | | 44 | R | 0 | 0 | 0 | 1410 | | | | | | 413 | 86 | 0 | 0 | 0 | 1915 | Market Harris | | | | | | | \ | 100 | | | | | | | | | 10 | \ | 19 10 | 1 1 1 1 1 1 1 1 1 1 | | | | | MEN SHAT | | | | | | | | \ | | | | | | | | | | | | | | TASSIL | | | | | | | | | a. | | | | | | | | | | 1 | M | | PROPERTY. | | | | | | | | | 7 | | 1318/207 | 4/5/14 | Corrent | andfu | | 1 10000 | 112/4 74° 55% 1023 15 Costartuelle JA | |----------|---------|---------|------------|------------|--------------|---------------------------------------| | (Locale | Weil Ep | | LOL 9/ | mg. | Time founds | WOULD CHY ? TOLOTO Z HOS | | GGby 1 A | with | 0 | 0 | 0 | 1535 | Sam - 11 087-62 17,1 700 2 | | 1 13 | 110 | 5 | 0 | 0 | 1825 | 1B 087-77 16.1 100 322 7 | | 10 | | 0 | 0 | 0 | 1815 | 16 087-79 14.4 3100 238 0 | | 2/1 | | 0 | 0 | 0 | 1500 | 21 077-63 45.7 763 914 3 | | 24 | 3 | 0 | 0 | 0 | 1445 | 2B 087-180 52.3 7100 1646 17 | | 20 | | 0 | 0 | 0 | 1435 | 20 087-81 45.9 7100 918 5 | | 3 | | 10 | 0 | 8 | 1420 | 3A 087-64 34.1 No-682 13 | | 31 | | 0 | 0 | 0 | 1403 | 3B 017-82 59.7 7100 1154 30 | | Vy | AA | 0 | 0 | 0 | 14/0 | 36 087-83 45.7 760 914 18 | | 4 | A R | 0 | 0 | 0 | 1715 | 40 087-68 45.2 ,760 904 1 | | | | 100 | AL MY | | MARKE | 4B 087-84 42,5 700 850 4 | | | | Lega, | 246 | 1 11 | I WE LOVE TO | 46 082-85 34.9 762 698 1 | | | 1 | | 1 1/2 | 175-600 | Materia | 5A 087-66 28.9 7100 578 1 | | | 1 | | 1 494 | 1000 | Anima. | 5B 087-86 30.1 >1 602 2 | | 110 | | 1 | La partire | | | 5 (08)-8 / 23.7 /100 | | | | | | 100 | | 6A 087-67 0 0 | | 300 | | | 1300 94 | hrat als | A LANS | 6B 087-88 10.7 7100 214 0 | | | | | 994 | 100 | | 66 081-89 33- | | | | 1 | | 100 y 100 | | [7/A 087-68 0 0 0 | | | | 1 | | | | 7B 087-90 0 0 0 | | | | | 12 | \ Interior | | 86 10 081. | | | | 1 | 1 12 |) | | 81 087-69 0 0 | | | | | 7 | Marca Ca | | 8B 087-92 0 0 0 | | | | | | | | 8C 017-13 0 0 | II has been a second | | | | | | | | | | 1 | ALC: N | Table . | Curr | n Lushu | | 8 6/12/19 | | | (| crew c | | 6/13/15 | | |-----|----------|-----------|-------|----------|-----|---------------|------|-------|--------|---------|--------|---------|-------| | 1 | Location | WellID | CH496 | Le L95 | Hrs | Tre | Loca | tin 1 | wendo. | CH434 4 | Lela ! | Hrs | 15/10 | | - 4 | son 9/1 | 087-70 | 0 | 0 | 0 . | 1520 | G86M | 14 | WA | 0 | 2 0 | 0 | 1505 | | | | | 10 | 01 | 0 | 1527 | | 18 | | 0 | .0 | .0 | 1949 | | ш | 90 | 087-95 | 0 | 0 | 0 | 1337 | | 10 | | 0 | 0 | 0 | 1940 | | Ш | 101 | 087-71 | 14.8 | 741 | 15 | 13.5 | - | 7B | | 0 | 0 | 0 | 1432 | | | 10 B | 087-96 | 7. 1. | 710 286 | 5 | 1312 | | 20 | | 0 | 0 \$ | 0 | 1426 | | ш | 10 0 | 087-97 | 12.2 | 700 244 | 0 | 1329 | | 34 | | 0 | 0 | 0 | 1416 | | ш | 11/9 | 087-74 | |)100 308 | 13 | 1340 | | 3B | | 0 | 0 | 0 | 1410 | | Н | 118 | 087-98 | 16.4 | 1026 | 21 | 1354 | | 4/1 | | 0 | 0 | 0 | 1400 | | М | 12/ | 087-73 | 51.3 | >100 | 0 | Water in 100 | * | 43 | 9 | 0 | 0 | 0 | 14.05 | | | 13/A | 087-19 | 0.4 | 10 | 0 | 1404 | | | | | | 1 | | | | 13/8 | 087-100 | 0 -1 | 0 | 0 | W. +VI 1410 | 1 | | | | | | 1 | | ш | 130 | 087-75 | 0.0 | | 0 | 1415 | | | | | | | | | Ш | 143 | 087-120 | 0 | 0 | 0 | 1422 | | | | | | | | | | 15 A | 088-111 | 0 | 0 | 0 | 1426 | | | | | | | | | | ISB | 088- 114 | 0 | 9 | 0 | 1433 | | | K | 1 | | | | | 1 | 16A | 088- 112 | 0 | 0 | 0 | 1438 | | | 13 | | , | | | | 1 | 168 | | 6 | ō | 0 | under 1441 | | | | 1/1/ | 0 | | | | | 17/9 | | 0 | 0 | 0 | 1443 | - | | | (1) | | | | | | 171 | | 0 | D | 0 | 1446 h Pre | | | | W 3 | | | | | | 18/ | | | 0 | 10 | Victor in Ame | r - | | | | | | | | | | 3 687-1-2 | | 0 124 | 0 | 1507 | | , | | | | | | | | 19, | 087-72 | 6.2 | 7100 124 | 6 | 1514 1m | 1 | | | | | | | | | 15 | B 087-1.3 | 0 | 0 | 0 | 1314 | | | | | | | | | 1 | | | . 6 | | | | | | | | | | 1 | | | | | - | | | | | | -0.1 | 11 100 | derl | 112 | 111 | | | | San | week & | on Come | t Land Dill | 6 | 11419 500 | | 2 9/10 | 12 | Comt La | hi . | | 1 | |-------|-------|------|----------|---------|-------------|-----|-----------|-----|----------|------------|---------|-----------|-----|-------------| | rall. | (154) | | 1000 | ~ | | Y | 02816 47 | 145 | | | | | 1.6 | 000 | | 1 | Los | chy: | Weitel | CH436 | Lel % | 428 | line | | Location | VIIIJO | CH490 | Lt 60 | ms | (in | | | Som | | 087-62 | 6.3 | 130 | 0 | 0855 | | 91 | 087-70 | 0 | 0 | 0 | 1440 | | | | | 097 - 78 | 65 | 700 Br | 2 | 0815 | 4 | 98 | 087-94 | 0 | 0 | | 1450 | | Ш | | | 087-79 | 6.6 | >100 252 | 2 | 0825 | | 9 C | 087-95 | | 0 | 0 | 1459 | | | | | 087-63 | | 000 | | 0830 | i w | | 087-71 | 3.6 | 7100 392 | 0 | 1600 | | IB | | | 087-801 | 46.1 | 7100 748 | 3 | 0836 | | 108 | 087- 96 | 19-1 | 210 | | 1108 | | I | | | 087-81 | | 1002 | 0 | 0746 | | lo C | 687-17 | 10.5 | 100 | 2 | 1115 | | H | | | 087-64 | 50.1 | 7100 1002 | | 0850 | Ť | 11/1 | 087 - 72 | 14.1 | 2100 246 | 17 | 1122 | | 18 | | - | 26-180 | 48.7 | >100 410 | 0 | 0856 | | | 087-98 | 12-3 | 1100 738. | 2 | 1130 | | | | | 087-83 | | 21 | D | 0906 | | 12,4 | 087-73 | | 7100 838 | 13: | 1140 | | Н | | 44 | 34-180 | 0.1 | | 0 | 0909 | | 128 | 087-99 | 41,9 | 7100 356 | 3, | | | | | 413 | 087-84 | 25,5 | 7190 | 0 | 0915 | | 12-0 | 087-74 | 17.8 | | | 1305 | | Ш | | | | 20.8 | 7100 | 0 | 0925 | | | 087-701 | 0 | 0 | 0 | 1313 | | | | | 087-61 | 0 | 266 | 0 | 0445 | | 14,4 | 087 -75 | 0 | 0 | 0 | 1319 | | ı | | | 087-84 | 13.3 | 71-4 | 0 | 0452 | 12 | | 1087-101 | 0 | 0 | 0 | 1329 | | | | | 087-87 | 9.6 | 1100 | 0- | 1002 | | ISA | 088 - 111 | 0 | 0 | 0 | 1336 - | | Ш | | | 087-67 | Ô | 0 | 0 | 1006 | | . ^ | 088-114 | 0 | 0 | 0 | 1343 WH | | Ш | | | 087-88 | 0 | 0 | 0 | 1015 | | | 088-112 | 0 | 0 | 0 | 1346 | | Ш | | | 27-89 | 0 | 0 | D | 1026 | | | 088-1115 | 0 | 0 | 0 | 1352 WWW | | | | 1 | 081-18 | 0 | 0 | 0 | 6815 | 14 | | 0 88 - 113 | 0 | 0 | 0 | 1356 | | | CD-00 | | 082-90 | 0 | 0 | 0 | 0826 | | | 088 - 116 | 0 | 0 | 0 | 14064-1- | | | Sa bi | 71 | 087-91 | 0 | 0 | 0 | 0836 | | | 087- 76 | 0 | 0 | 0 | 1412 | | | 0 | 84 | 087-69 | 0 | 0 | 0 | 0840 | | | 087-102 | 0 | 0 | 0 | 1421 with 1 | | | | 88 | 087-92 | 0 | 0 | 0 | 0847 | | 191 | | 0 | 0 | 0 | 142) | | | | LAC | 087-93 | 0 | 0 | 0 | 0857 | ty. | 1915 | 087-103 | 0 | 0 | 0 | 1432 | Marin I | | | | | | | | | 70 | top | 6 | 12/18/ | 4 | Curren | Lonefil | C-1 6 | hu en zeo | | Cun | en Luchu | 2000 | 12/18/- 14 | 18/19 | |---|-------------------|------------|--------|----------|--------|------------|----------|-----------|----------|----------|------------|-------------------------------------| | | 2 29.7 | 1 H9 32° 5 | my | | | | Locati | wallED | CH499 | Lev's | terr | 3 | | | Localing | Well In | CH 4% | LELES | HZIPPA | Trie/commy | Sgn- 8/1 | 087-69 | . 0 | 0 | 0 | 0115 | | | The second second | 087-62 | 7.9 | 200 158 | 2 | 0840 | 813 | 087-92 | 0 | 0 | 0 | 0925 14 | | | 113 | | 7.8 | 7m 156 | 0 | 0746 | 80 | 087-93 | 0 | 0 | 0 | 0935 | | | 16 | 087-79 | 6-7 | 7,20 134 | 0 | 0956 | 91 | 087-70 | 0 | 0 | 0 | 1200 | | | 2,4 | | 33 | 2100 660 | 0 | 0905 | 98 | 087-94 | 0 | 0 | 0 | 1148 | | 4 | 28 | 087-80 | 30.5 | 7110 610 | 45 | 0918 | 91 | 087-95 | 0 | 0 | 0 | 113 8 | | | 20 | | 41.5 | 7 330 | 1 | 0928 | 10/4 | 15-180 | 10.1 | 100 202 | 0 | 1108 | | | 3A | 087-64 | 10.5 | 100 210 | 0 | 0933 | 10 B | 087-96 | 9.8 | 100 191 | 13: | 1118 | | 3 | 38 | 087-82 | 35.6 | 700 712 | 2 | 0940 | 10 C | 087-97 | 6.9 | >0, 138 | 12 | 1128 | | 4 | 36 | 087-83 | 42.3 | > 846 | 12 | 9952 | 1/4 | 087-72 | 8.8 | 700 176 | 5 | 1320 | | | 41 | 087-65 | 35.8 | 716 | 0 | 0959 | 1113 | 087-98 | 7.5 | 71-2 150 | 0 | 1330 | | | 48 | 087-84 | 36.8 | 7100 736 | 5 | 1005 | 12A | 687 - 73 | 34.4 | 700 688 | 30 | 1343 | | | 40 | 087-85 | | 7100 571 | 3 | 1016 | 1213 | 885-99 | 30.4 | Sie 608 | 0 | 1353 | | 1 | | 087-66 | 0 | 0 | 0 | 1020 | 131 | 087-74 | 15.0 | 700 318 | 0 | 1400 | | | 58 | 087-86 | 28.5 | 200 570 | 2 | 1027 | 13B | 087-100 | 0 | 0 | ō | 1408 | | | 50 | 087-87 | 18.4 | 700 369 | 3 | 1037 | 141 | 087-75 | 0 | . 0 | 0 | 14/3 | | | 61 | 087-67 | 6.0 |) 120 | 0 | 1040 | 148 | 087-101 | 0 | 0 | 0 | 1420 | | | 6B | 087 - 88 | 33.1 | 700
662 | 2 | 1050 | ISA | 088-111 | 0 | 0 | 0 | 1425 ar | | | 60 | 087 - 89 | | 310 604 | 3 | 1102 | | 088-117 | 0 | 0 | 0 | 1433 | | | 71 | 087-68 | 0 | 0 | 0 | 0645 | | 088-115 | 0 | 0 | 0 | 1440 | | | 73 | 087-90 | 0 | 0 | . 0 | 0851 | | 511-880 | D | D | 0 | 1446 W.t. | | | | 187-91 | 0 | 0 | v | 0905 | 174 | 088 - 113 | 0 | 0 | 0 | 1451 we | | | | | | | | 12/19 | | 088-116 | 0 | 0 | 6 | 1454 ~ | | | | | | | | 1412 | | 087-76 | 0 | 0 | 0 | 1459 mm | | 1 | | | 10 | 1 | | | 1813 | 082-105 | 0 | 0 | ٥ | 1508 000 | | | | | 01/0 | 1 | | | 144 | 287-72 | 0 | 0 | O Red | 1459 wm 1
1508 m
1517
1527 | | 1 | | | | | | | 148 | 062-103 | . 0 | 0 | 0 | 152) | | 17° c/0 | in | Current | Langen | 12/12/ | | |--------------------|-------|---------|--------|--------|---------| | 4
Location | wenID | CH4 % | Ler" | ters | m | | G56m 1A | | D | 0 | 0 | 1050 | | 13 | | 0 | 0 | O | 1045 | | 16 | | 0 | 0 | 0 | 1039 | | 2A | | 0 | 0 | 0 | 1030 | | 28 | | 0 | 6 | Ð | 1025 | | 20 | | 0 | 0 | D | 1019 | | 3A | | 0 | 0 | 0 | 1009 | | 3 B | | D | 0 | ٥ | 0958 | | 4B | | 0 | 0 | 0 | 0951 | | 43 | 9 | 0 | D | 0 | 0945 | | | | | | 100 | 1 8 1 1 | | | 100 | | FIFE | E 7 40 | FIFE | | 2743 | 1 | | | | | | A Part of the last | 1 | | | | 11/1/11 | | | | | | | A A S | | | | | 1 | | | | | | | ACI | 1 | 4124 | | | | | 1 | X | | | | | | 0 | / | | | | | | | | d | | | | | | 100 | 711 | | | | 0 | | | 9515 | | | - 3 | A | | | | | | | | V | | | | | | | | | | | | | | | | | | (45) | 8/1/19 21 | 1 Forme | r wery | 82 | 44% | 8/1/19 | on F | omer Law | Col o | ick Gen 2000 | r (96) | |----------|-----------|---------|--------|------|-------------|---------|--------|----------|-------|--------------|--------| | | | | . 0. | HIMM | 1 of MB | | | Cny3 | Lez2 | , Hu Phy | | | Location | | CH490 | LCLO/O | | Tough | Locat | would | 0 | O | 0 | 1/99 | | 8 9 | 7 096-41 | 0 | - 100 | 0 | 0920 | 56m 10/ | 097.60 | 0 | 2 | 0 | 1155 | | 10.25 | B 096-42 | 0 | 0 | 0 | 0932 | 10,0 | 097-61 | | | 0 | 1310 | | 2 | 1 096-43 | 0 | 0 | 0 | 0945 | | 097-62 | 0 | 0 | 0 | 1318 | | 1 | 1 056-44 | 0 | 0 | 0 | | 118 | 097-63 | | | - | 1325 | | 3 | A 096-45 | 0 | 0 | 0 | 1002 | | 096-49 | 0 | 0 | 2 | 1335 | | 31 | | 0 | 0 | | 1010 | 1218 | 096-50 | 0 | 0 | D | 10,0 | | 31 31 | | 0 | 0 | 0 | 1028 | | | | | | | | 4 | | 0 | 0 | 0 | 1035 | | | | | | | | 21 | | 0 | 0 | 0 | 1043 | | | | 1 | 1 | | | 51 | | 0 | 0 | 0 | 1049 | | | | | - | - | | 6 | | 0 | 0 | 0 | 1056 | - | | | | | | | 6 | | 0 | 0 | 0 | 1/00 | | | | | | | | | 7 097.54 | D | 0 | 0 | 1/08 | | 1 | | | | | | 7 | | 0 | 0 | 0 | 17 18 | | | | | | | | | A 057-56 | 0 | 0 | 0 | 1123 | 1 | | | | | | | T 15 | B 057-57 | | 0 | 0 | 1135 | | | | | 1 | 14 | | 9 | | 0 | 0 | 0 | 1140 | | | | | 1 | | | 2 | 3 097-59 | 0 | 0 | 0 | 114 8 | | | | | | 300 | | 1 | | | | | V | | 8 | Carl | | | | | | | | | | | | | NI | | | | | | | | | | | | | RIVI | 49 | | | | | | 13.7 | | | Market July | | | 31 | | | | | | | | | | | | | | | | | | 11-16 | | | | M | | | | | | | | | | | | 0 8VI | 1 | | | | E | | | | | | | | | | | | No. | | | | 1 | ## Appendix B Monthly Landfill Site Inspection Forms ## BROOKHAVEN NATIONAL LABORATORY CURRENT LANDFILL AREA SITE INSPECTION FORM | A 13 | | | | | | | | | |-------------|--------------------|---|--|---------------------------------------|-------------|----------|-----------|----------------| | 1 | CT. | \mathcal{L} | ************************************** | | , | | | | | .ame c | of Inspector(s): | _ Eric Kra | Mer. | | | | | | | _ | . ∞0 2 | | | | | | | | | Date of | Inspection: | 1-29-19 | iniquet. | · · | | | | | | Ригрове | of Inspection: | - de la | - | | | • | | | | Time or | Site. | Routine Heav | y Rainfall | Reported Inc. | ident | | | | | Time of | | <u> </u> | | | racht | | | | | | | - | | | | • | | 740 | | weather | Conditions: | • | | | | | | * * | | | | | | | | | | • | | - | | | | | | | . , | 1-8 | | A. Insp | ection Checklist | | | | | | * | ū. | | _ | | | | | | 1 | | | | | Component | _ | | | · . | e, | | | | <u> </u> | Component | • | | Observed Co | -7:4: | | | ~ v | | 1.0 | | | Excellent | F-1 | | | Further A | ction Required | | . 1.0 | Landfill Cap: | (a) | ZACCICIL | Fair | Poor | | Yes | NI- | | | Vegetation | | | T | | . , | - | No | | | Cap | | | | | 7 | | - | | | Gas Vents | | X | | | 1 '. H | | _X. | | | · | | L X | | | - L | | X | | 2.0 | Droiner | | | | | J | | X | | | Drainage Stru | ctures: | | | | , 4 | | | | | Toe Drain | | | Γ | | _ | | | | | Drainage Chang | nels | 1 | | | 1 | | 17 | | | French Drains/ | Ontfalla | 1 | | | 1 - | | | | | Subsurface Dro | inage Pipes/Outfalls | X | | | l' - | | X | | | Manholes | mage Pipes/Outfalls | 1 | | | l . - | | \mathcal{X} | | | Recharge Areas | | X | | | _ | | X | | 71 | recliarge Areas | *** | X | | | <u> </u> | | X | | (C_{ij}) | | | | | | | | X | | 1 | Monitoring Sys | tem: | | | | | | | | | Soil Gas Wells | | | | | | | * | | | Groundwater We | alls | 1 | | | | | V. | | • | | | L | | | - | | | | 4.0 | Site Access: | | | | | ٠ ــــ | | | | | Asphalt A | | | | | | | | | | Asphalt Access I | Coad | X | | | | | •) | | | Crushed-Concret | e Access Road | V | | | | | | | - n | | | | | · · · - | | | 1/ | | 3. Descrip | tion of Further Ac | tion Requirements: | • | | | | | A | | | | - dancinches. | • , | | | | | 1 | | . Location: | : ; | All OK | | | | | | | | bserved Co | nditions. | 7.11 06 | | | | | | 15 a | | | | | | | - | | | | | • | | _ • | | | | | | • | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | | • | | | | | | | | | | | · | | ecommenda | tions: | | | | | -, | | | | • | | | | | | | | | | | | | | 8 | | | | | | <u> </u> | | | - | | | | | | | | | | (4) | | | | | | | | / | | | · · · · · · · · · · · · · · · · · · · | | 80 | | | | | | | | | | | _ | | | <u> </u> | | | | | | | | • | | | | | | | | | -5- | • | | | | | | | · , | | | | | | | | | | | | | _ | | | | | - | | • | • | | | | | | | | | | | | | | * | . * | 3 | | * | | | |----------------------------------|--|---------------------------------------|---------------------------------------|---------|-------------|--------------|---------------| | | | | | • • | | 2.5 | | | une of Inspector(s): | Cric Gran. | | | | | • | | | | | | | | х = | | | | Date of Inspection: | -26-19 | initial | | | | | , - | | Dry CT | The state of s | i i | · - | | * | | • | | Time on Site: | Routine Heavy | Rainfall | Reported Inc | | | | | | Time of Site: | | | responded me | Ident | | | | | Time off Site: | | | | | 25. | | 347 | | Weather Conditions: | | _ | | | | | ¥ . | | | - Lea | · · · · · · · · · · · · · · · · · · · | | • | | | | | | | | | - | | | | | A. Inspection Checklist | * | | | - a . | | | | | P CHECKISI | , | • | • | | | 7-6 | | | C | | | | e | 3 | | | | Component | | | 75 | | | | • , | | 10. | | E | Observed Co | ndition | | Further A | (1) Th | | 1.0 Landfill Cap: | N N | Excellent | Fair | Poor | | Turmer Ac | tion Required | | Vegetation | | | | 7.5 | 8 | Yes | No | | Cap | | -de | | | | | | | Gas Vents | , | 1 | | | , | | // | | Gas vents | • | | | | | | 1 | | 2.0 Drainage Stand | and and | | | | | | - | | Dramake Bullithire | s: · | | | | .: | _ | | | Toe Drain | • | | | | | | • | | Drainage Channels | | // | | | _ | | | | French Drains/Outfa | 11 | / | | | <u> </u> | | 11 | | Subgrafia D | us . | 1 | | | | 36. | 11 | | Subsurface Drainage
Manholes | Pipes/Outfalls | | | | 12.0 | | 11 | | Manifoles . | İ | // | - | | | | 1, | | Recharge Areas | | -/- | | | | | 7 | | ((| Į | | | | | | - | | Monitoring System: | , | | | | | | 1 | | Soil Gas Wells | 1 | 1 | | | | | | | Groundwater Wells | | | | | | | | | | · | | | | | | | | 4.0 Site Access: | | | | | | | | | | . [| | · | | | 1 | | | Asphalt Access Road | | | | | | * 12 | • | |
Crushed-Concrete Acc | ess Road | - | | | | | | | | <u>-</u> | /. | | | | | 1 | | 3. Description of Further Action | Doguina | | • | | | | V | | - Lor Henon | cequirements: | • • • | | | | | | | . Location: QII | 01/ | | | | | | 180 | | bserved Conditions: | _U.K. | | | | | | | | best of Colditions: | | | | - | | | | | | | · · · · · | | | | | | | | | | <u> </u> | | | | | | | <u> </u> | | | | | | | | ecommendations: | · . | | | | | | | | | | | | _ | | | | | | | 1 | | | | 7 | | | | | | | | • | | | | | | | | · | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | <u> </u> | | | | | | | | • | | | | | • | | | 18 | · · · · | | | | | | · · | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | • | | | | | | | | 4. | | | | | | | | | - | | | | | (- | | | | | | | | | | | | | | | • | Une | of Inspector(s): | ic Kra | MER | | | | * | | |--------------------------|---|-----------|------------|---------------|--------------|---|-----|--------------------| | Date of
Purpo
Time | | 8-19 | | eported Incid | dent | | | | | | er Conditions: | | | | e a | | | X Live | | A. In | spection Checklist | | | | - | | | | | | Component | | 0 | bserved Cor | dition | | | * , | | 1.0 | Landfill Cap:
Vegetation
Cap | 32 | Excellent | Fair | Poor | F | Yes | ion Required
No | | | Gas Vents | 1. | | - trin 2 ,, | | | | 4, | | 2.0 | Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes. Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells | /Outfalls | | | | | | | | 4.0 | Site Access: Asphalt Access Road Crushed-Concrete Access R | oad | | | | | | 1 | | . Locati | ription of Further Action Requ | | | | | | | | | - | ecommer | odations: | | ę | | | | | • | <u> </u> | | | | | | | 7.4 | | | | | | | | | | | | | | | | <i>y</i> , | | | | | | | | | | | | | | | | | | | LINES CO. | | | | | | | | | , | | | | | | 78 | |------------|--|-------------|----------------|--------------|------------|--------------|---------------------------------------| | | - | 1/ | | | • | | | | .ldme | e of Inspector(s): | Kram | c R | N/ | • | * | | | _ | | 7 1 33 1 | | | | | | | Date | of Inspection: 4-25- | 10 | - Carina Care | - | | | | | Ригро | ose of Inspection: Poutise | 77 | | | | * | × | | Time | on Site: | Heavy Rai | nfall | Reported Inc | ident | | | | Time | off Site: | | | | | | | | Weath | er Conditions: | | | | | | | | | - Cartions. | | | | | | | | | | | | | | | | | A. Inc | spection Checklist | | | | | | | | | specific Checklist | | | | | | | | | Comme | | | | | | | | | Component | | (| Observed Co | 9 | | | | 1.0 | T . YMIL ~ | - | Excellent | Fair | | Fu | orther Action Required | | | Landfill Cap: | | - ACCHCIAL | ran | Poor | Y | es No | | | Vegetation | | | V | | _ | 110 | | | Cap | <u> </u> | 1 | V | | , | | | | Gas Vents | — | 7 | | | | 1 | | _ ^ | | | <u> </u> | | | | 7 | | 2.0 | Drainage Structures: | | | | | | - | | | Toe Drain | | , | | | | | | | Drainage Channels | - - | | | | | 1 | | | French Drains/Outfalls | - | | | | | ., | | | Subsurface Drainage Pipes/Outf | -11 | 0 | - | | | - | | | Manholes | RIIS | - | | | . | | | | Recharge Areas | | | | | | | | 1 | 8- 1100 | <u></u> | $\angle \perp$ | | | | | | 1 1 | Monitoring System: | | | | | | /. | | | Soil Gas Wells | | | | | | | | | Groundwater Wells | | / | | | | | | ٠. | STOCKWARE WELLS | | | | | | | | 4.0 | Site Access: | | | | | | | | • | Asphalt A | | | | | | | | | Asphalt Access Road | | | 1 | | | | | | Crushed-Concrete Access Road | | / | - | | | | | R Descri | ntion of T | | | | | | | | D. Zwai | ption of Further Action Requireme | nts: | 4 | | · | | | | . Location | | | , . | | | | | | | | Chana | 10/15 | Roads | | | | | JOSCIVED (| Conditions: | (,,,, | , C, C | MUMES | - | | | | | Some Vere | To Tina | C | 00: | - | 11 Grounds t | | | | When On | ration (| 210W11 | n. 1701 | vitor + Ca | 11 Groundet | n Cit | | | - Control of the Cont | 22000 | | · · | | | 0 001 | | ecommend | lations: | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | _ | | | | | | | | | | • | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | · · | _ | | | 1 5 | | | | | | | | | | | | | | | | | | Na. or a | | | | 12170 | | | | | | e of Inspector(s): | /_ | ~ | | |-----------------------|--|---------------------------------------|--------------|---------------------------------------| | Date
Purpo
Time | of Inspection: se of Inspection: Noutine H | eavy Rainfall Reported Inci | dent | | | | off Site: ———————————————————————————————————— | | | | | A. In | spection Checklist | | - | | | | Component | 01 | | | | 1.0 | T | Observed Cor
Excellent Fair | | Further Action Required | | . II.V | Landfill Cap: | Excellent Fair | Poor | Yes No | | | Vegetation | | | 110 | | | Cap | | | | | | Gas Vents | 1 | | | | 4 0 | ÿ * « | | | | | 2.0 | Drainage Structures: | , | | | | | Toe Drain | | | | | | Drainage Channels | | _ | | | | French Drains/Outfalls | | | -/- | | | Subsurface Drainage Pipes/Outfalls | | | / | | | Manholes | | | | | | Recharge Areas | | | | | | Areas | | | | | | | | | | | 1 | Monitoring System: | | | | | | Soil Gas Wells | | | | | | Groundwater Wells | | | 1 | | • • | | | | | | 4.0 | Site Access: | | | | | | Agnhalt Assay D | | | | | | Asphalt Access Road | | | | | | Crushed-Concrete Access Road | | | | | Done ! | | | | | | B. Descri | ption of Further Action Requirements: | | • | | | | | | | 3 | | Location Observed (| n: Landfill | Prainage Channe, | ls, Road | | | | Veart | ction Growth | / | | | | 709012 | CITON Growth | | | | | | | | | | commend | lations: | | | | | 110-2 | COPIN | Tue to Monitor and | CALL GEOUNDS | | | | To CU | Twhen Needed | St. Outes | <u> </u> | | | | | | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | | _ | | | | | | | | | | | | | | | | (. | | · · | • | | | | | | | | | | | | | | | | E TOT DE TON FORM | × . | |------------------|---------------------------------------
--|---------------------------------------| | | , 1 | | | | | E - // | · • | | | .4411 | of Inspector(s): | imer | | | Data | CT. | | | | Date | of Inspection: 6-20:19 | the second secon | | | ruipo
Ti | se of Inspection: Routine Hea | vy Rainfall Reported Incident | · | | Time | on Site: | vy Rainfall Reported Incident | | | _ 111116 | off Site: | | | | Weath | er Conditions: | | 50 | | | | | | | A T | | | | | А. Ш | spection Checklist | * * | | | | Component | | | | | Component | Observed Condition | | | 1.0 | Landfill Cap: | Excellent Fair Poor | Further Action Required | | | Vegetation | 1 001 | Yes No | | | Cap | | | | | Gas Vents | | | | | Gas vents | | 7 | | 2.0 | Droines a | | | | | Drainage Structures:
Toe Drain | | | | | Drain Cl | | | | | Drainage Channels | V | | | | French Drains/Outfalls | | | | | Subsurface Drainage Pipes/Outfalls | | | | | MINIMOIGA | | | | 7 | Recharge Areas | | | | (()) | 36 | | | | | Monitoring System: | | | | | Soil Gas Wells | | | | | Groundwater Wells | | | | 4.0 | G*4 - 4 | | | | 24.U | Site Access: | | 7 | | | Asphalt Access Road | | e e | | | Crushed-Concrete Access Road | | | | m Dogo. | | | | | B. Descri | ption of Further Action Requirements: | * | 1 | | 1. Locatio | | 1. | | | T. LUCALIO | Road Irain | age channels, Land Fill | | | Observed (| onditions: | g - Charries Land Fill | | | | Animal Burrow. | Excessive Vegetation | | | | | chesilve Vegetalion | | | | | | | | Zecommend | ations: Will Conta | T Grounds to Fill in Animal | | | | AND FOR 16 | esctation Repoval | BULLOW | | | | CIATION REMOVA | | | | | | | | | | · | | | | | | | | · · | | | · · · · · · · · · · · · · · · · · · · | | | | | · | | | | | | | | | | | | - | | | | | | | | | | | | | | #### BROOKHAVEN NATIONAL LABORATORY LTRA SITE INSPECTION FORM | Date o | on (AOC): Current Landfill and V
f Inspection: 6/20/19
of Inspector(s): R. Howe, W. Dorsch, | | | | iello, L. Sing | h | | |--------|---|----------|----------|---------|--|-----------------------|-------| | | se of Inspection: Routine (Schedule | | | | | | ident | | A. | Inspection Checklist | | | | | | | | | Component | O | bserve | d Conc | dition | Further Action Req | 'd | | | | Excel | ll. Fair | · Poor | Not | Yes (describe) | No | | | | | | | Applic. | | | | 1. | Landfill Cap/Soil Covers/Wetlands: | | 1 | 1 | | | | | | Vegetation (e.g. grass) | X | | | | Grass partially cut | | | | Soil (Cap/Cover/Fill) | X | | | | 1 burrow needs repair | | | | Other: | | | | | | | | 2. | Duoing as Standarda | | | | | | | | 4. | Drainage Structures: Standing Water | X | | | | None | X | | | Toe Drain | X | | | | Tvoice | X | | | Drainage Channels | | X | | | Some veg. in channels | X | | | French Drains/Outfalls | | | | X | 3 | X | | | Subsurface Drainage Pipes/Outfalls | | X | | | | X | | | Manholes | | | | X | | X | | | Berms | | | | X | | X | | | Roof Drains | | | | X | | X | | | Recharge Areas | X | | | | | X | | | Other: | | | | | | | | | | | | | | | | | 3. | Monitoring System: | | | 1 | | | | | | Soil Gas Wells | X | | | | Need weed whacked | | | | Groundwater Wells | X | | | | Locked | X | | | Gas Vents | X | | | | | X | | | Other: | | | | | | | | 4. | Site Access: | | | | | | | | 4. | | X | | | | Grass in cracks | X | | | Asphalt Access Road Crushed-concrete Access Road | Λ | | | X | Grass III Cracks | X | | | Fence | X | | | Λ | | X | | | Gates/locks | X | | | | Gates locked | X | | | LUIC Signs | X | | | | 3 signs in place | X | | | Other: Stairs access to cap | X | | | | Good condition | X | | | onici. Stans access to cap | X | | | | Good condition | Λ | | 5. | Evidence of unauthorized work activitie If yes, describe evidence: | s and/or | unautl | norized | d access has o | occurred? Yes | ☑ No | #### **B.** Description of Other Observations Observed Conditions/Recommendations: The grass on the cap was cut in early June but only on a portion of the slopes. Still need the top cut. Could not walk the top of the landfill due to overgrown grass. One active animal burrow was present on the southeast slope. The burrow is ~ 18 " deep but doesn't penetrate past the protective layer. Facilities and Operations were notified 6/25/19 that it needs to be filled-in. All three point of contact signs are in place and gates locked. The Wooded Wetland has significant water present. LUIC Factsheet Changes: No changes for Current Landfill or Wooded Wetlands. | | ne of Inspector(s): | Fri Kr | | | | - | | ¥ | |------------------------------|------------------------------------|--------------|------------|-------------|-----------|--------------|-----------|-----------------| | Date
Purp
Time
Time | of Inspection: | 30.19 | Rainfall F | eported Inc | ident | | | | | A. In | spection Checklist | , | | | | | | | | L | Component | | | | ه | | | | | . 10 | | | Excellent | bserved Co | | | Further A | Action Required | | 1.0 | Landfill Cap: | | Excellent | Fair | Poor | | Yes | No No | | | Vegetation | | | | | 7 | _ | 110 | | | Сар | | 1 | | | - [| | | | | Gas Vents | * | | | | - [| | 1 | | 2.0 | Drainage Ct | 7E | | | | | | | | | Drainage Structures:
Toe Drain | | | | | 7.5 | | | | | Drainage Channels | × | | | 1 | 7 - | | | | | French Drains/Outfalls | | | / | - | 1 | | 1 | | | Substrates Designation | | 1 | | | - | | . / | | | Subsurface Drainage Pi
Manholes | pes/Outfalls | 1 | | | 1 . }- | | | | | Recharge Areas | | 1 | | | 1 - | | 1 | | | Troininge Aleas | | | | | | | // | | | Monitoring System: | | | | |] [_ | | | | | Soil Gas Wells | | | | | | | e e | | | Groundwater Wells | | | | | _ | | | | ٠. | and water Wells | | , / | | | <u> </u> | | /, | | 4.0 | Site Access: | - | | | • | | | | | | Asphalt Access Road | | -1 | , | | | - | | | | Crushed Conserved | | | | | | | • | | | Crushed-Concrete Access | Road [| 1 | | | _ | | | | B. Descr | intion of Further Addison | _ | | | _ | | | _/ | | | iption of Further Action Re | quirements: | | | • | | | / . | | 1. Locatio | on: | 0 | , . | | , | | | | | | Conditions: | 1/rAinas | c Chann |)c/c 1 | 950 h. 1+ | 0 1 | | | | _ | | 0 | | 7 | - rall | noad | | | | • | Exce | SS VegetaT | iod | | | | | | | | | U | | | | | - | | | Recommen | dations. | | 1 | | | | | | | • | | onitor & HAU | 12 Renoved | at Gu | d DE C | 6 41 | | | | | | | , | 2.0 | 0 01 30 | C30P. | | | | • | | | | | | • | | | | | | | | | | | | | | | Alat. A | | | 7/0 | | | | | | | NOTE: ANIMA | 1 BULLOW | Cilled in. | Lande | :// Man | / | | | | | | | | | 111 1000 | -d | | | | | | • | • | | | | | | | | | | | <u>-</u> | • • • | • | | | |----------------|--------------------------------------
--|---------------------------------------| | | | 1/ | | | .460 | e of Inspector(s): | K | * | | | - CITC | Mamer | | | Date | of Inspection: | | € | | Duene | | The state of s | | | T ut pc | ose of Inspection: X Routine | Heavy Rainfall Reported Incident | | | Time | on one: | Heavy Rainfall Reported Incident | | | Time | off Site: | | | | Weath | ner Conditions: | | | | | | | | | | | | | | A. In | spection Checklist | | | | | Special Checklist | | | | | Comme | | | | | Component | Observed Condition | <u></u> | | 1.0 | T | | Further Action Required | | JL.10 | Landfill Cap: | Excellent Fair Poor | Yes No | | | Vegetation | | Yes No | | | Cap | | | | | Gas Vents | 1 | | | | | | // | | 2.0 | Drainage Structures: | | | | | Toe Drain | | · | | | Drainage Channels | | / | | | Francis D : 10 | 4 | | | | French Drains/Outfalls | | | | :• | Subsurface Drainage Pipes/Outfalls | | | | | MINIMOIGS | | | | | Recharge Areas | | | | | | | | | | Monitoring System: | | | | | Soil Gas Wells | | F | | | Groundwater Wells | | | | • | | | 1 | | 4.0 | Site Access: | | | | | Asphalt Access Road | | | | | Crushed-Concrete Access Road | | | | | oracle Concrete Access Road | | | | IB. Descri | ntion of Dante | | | | JD: - = 5 CL 1 | ption of Further Action Requirements | : | | | 1. Locatio | ^ | 1 | | | I. Death | Taiwage | Channel & Road | | | Observed (| onditions: | Toda | | | | Excess | Vegetation | | | | 7,000 | 1) | | | | | V . | | | Recommend | lations: Remove Cy C- | ss vegetation at end of Growin | | | • | THE PLANT | 3) VICTOION aT END OF Granin | a Second | | | | | 7 0000 | | | | V | | | | | | · | | | | | | | | • | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | * | |-----------------|---------------------------------------|------------------------------|-------------------------| | (i(-)) | · / // | • | | | Lan | e of Inspector(s): | -0.0 | | | | TO THE TAIL | amer | 5 | | Date | of Inspection: 9.26-19 | | , | | Purn | CY | | | | Tutpe
Ti | ose of Inspection: Routine Heav | y Rainfall Reported Incident | | | Time | on Site: | y Rainfall Reported Incident | | | Time | off Site: | | | | Weath | ner Conditions: | | | | | | | | | | | | · | | A. In | enaction Cl. 12 | | | | ~~ 111 | spection Checklist | a a | | | | | | | | <u> </u> | Component | | | | | | Observed Condition | Ti. di | | 1.0 | Landfill Cap: | Excellent Fair Poor | Further Action Required | | • | Vegetation | 2001 | Yes No | | | | | | | | Cap | | , , | | | Gas Vents | | | | | • , | | | | 2.0 | Drainage Structures: | | | | | Toe Drain | | | | | Drainage Channels | | | | | Escapt D : (2) | , | | | | French Drains/Outfalls | | | | | Subsurface Drainage Pipes/Outfalls | 7 | | | | Manuolea | | | | | Recharge Areas | | | | | | | | | | Monitoring System: | | | | | Soil Gas Wells | | 7 | | | Garage Wells | | | | | Groundwater Wells | | | | | | | | | 4.0 | Site Access: | | | | | Asphalt Access Road | | · | | | Crushed-Concrete Access Road | | | | | Concrete Access Road | | | | TR Descri | intion of Ti | | | | 10. 2000 | ption of Further Action Requirements: | | | | | | | | | 1. Locatio | n:CAL Door | - n l n l | | | Observed (| Conditions: | age Channels Road | | | | Cyaras | | | | | EXCESS Ve | setation Growth | | | | | | | | Recommend | 1-4 | | | | Cecomment | | | | | | Will Coutest | Grounds wext Month, | | | | and contact | 2 FOUNDS WEXT MONTH | For Vese To Time Por | | | | | CIATION KEMOUNT | | | | | | | | | · | | | | | | | | | | | | | | 1 | e of Inspector(8): Eric K | rance | | |-----------------------|--|--|--------------------------------| | Purpo
Time
Time | of Inspection: se of Inspection: On Site: off Site: er Conditions: | eavy Rainfall Reported Incident | | | A. Ins | spection Checklist | | | | L | Component | Observed G. Wei | | | 1.0 | Landfill Cap: Vegetation Cap | Observed Condition Excellent Fair Poor | Further Action Required Yes No | | 2.0 | Gas Vents | 7 | | | 4.0 | Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells Site Access: Asphalt Access Road Crushed-Concrete Access Road ption of Further Action Requirements: | | | | Observed C | Conditions: | Nels Road | | | Recommend | Some Excess Veget | tation in Drainage Chunnels o | and on Aoad | | | THE GLOUNCE LEWE | ou- Excess Vegetation in spr | ing | | | | | | | | | | | #### BROOKHAVEN NATIONAL LABORATORY LTRA SITE INSPECTION FORM | | on (AOC): | Current Landfill and V | Vooded | Wetla | nd | | | | |--------|-------------------------------------|---------------------------|----------|---------|---------|----------------|-------------------------|------------| | | f Inspection: | 11/21/19 | | | | | | | | | of Inspector(s): | R. Howe, W. Dorsch, | | | | | | | | Purpos | e of Inspection: | Routine (Schedule | d Frequ | ency of | f 2x/yr |) Heavy | Rainfall Reported Inc. | ident | | A. | Inspection Che | ecklist | | | | | | | | | Component | | O | bserve | d Con | dition | Further Action Req | 'd | | | | | Excel | l. Faiı | Poor | | Yes (describe) | No | | _ | T 1011 G /G | | | | | Applic. | | | | 1. | | oil Covers/Wetlands: | V | | | | Grass cut in Oct | X | | | Vegetation (e.g. | | X | | | | Burrows need repair | $ \Lambda$ | | | Soil (Cap/Cover | | Λ | | | | Burrows need repair | | | | Other: | | | | | | | | | 2. | Drainage Struc | ctures: | | | | | | | | | Standing Water | | X | | | | None | X | | | Toe Drain | | X | | | | | X | | | Drainage Chanr | nels | | X | | | Little veg. in channels | X | | | French Drains/O | Outfalls | | | | X | | X | | | Subsurface Drai | inage Pipes/Outfalls | | X | | | | X | | | Manholes | | | | | X | | X | | | Berms | | | | | X | | X | | | Roof Drains | | | | | X | | X | | | Recharge Areas | } | X | | | | | X | | | Other: | | | | | | | | | 3. | Monitoring Sys | etam. | | | | | | | | J. | Soil Gas Wells | stem. | X | | | | Recently cleared | X | | | Groundwater W | ⁷ ells | X | | | | Locked | X | | | Gas Vents | CHS | X | | | | | X | | | Other: | | | | | | | + | | | <u> </u> | | | ı | | | | | | 4. | Site Access: | | | | | | | 1 | | | Asphalt Access | Road | X | | | | | X | | | Crushed-concre | te Access Road | | | | X | | X | | | Fence | | X | | | | | X | | | Gates/locks | | X | | | | Gates locked | X | | | LUIC Signs | | X | | | | 3 signs in place | X | | | Other: Stairs ac | cess to cap | X | | | | | X | | 5. | Evidence of una
If yes, describe | authorized work activitie | s and/or | unautl | norized | d access has o | ccurred? Yes | ☑ No | #### **B.** Description of Other Observations Observed Conditions/Recommendations: The grass on the cap was cut in October. Cap was slightly spongy only on top. There were active and inactive animal burrows present on the west, south and southeast slopes. Facilities and Operations were notified 11/21/19 that they need to be filled-in. All three point of contact signs are in place and gates locked. The Wooded Wetland has water present. LUIC Factsheet Changes: No changes for Current Landfill or Wooded Wetlands. | | | / | , | | |--------------|---|---------------------------------|---------------------------------------|---------------------------------------| | Date | ne of Inspection: of Inspection: Routine He | rancr | | | | Time
Time | on Site: on Site: conf Site: her Conditions: | avy Rainfall Reported Incide | ent | | | A. Ir | aspection
Checklist | | | • | | | Component | 01 | ø | | | 1.0 | | Observed Cond
Excellent Fair | | Further Action Required | | | Landfill Cap: Vegetation | Fair | Poor | Yes No | | | Cap | | | | | | Gas Vents | - | | 1 | | 2.0 | Drainage Structures: | | | - / | | | Toe Drain | | | | | | Drainage Channels | 4 | | | | | French Drains/Outfalls | | | | | • | Subsurface Drainage Pipes/Outfalls | | | | | | Mannoles | | | | | 1 | Recharge Areas | 7 | | 1 | | | Monitoring System: | | | 1 | | | Soil Gas Wells | | | | | | Groundwater Wells | | | | | 4.0 | Site Access: | | | | | -10- | Asphalt Access Road | | | | | | Crushed-Concrete Access Road | | | | | | | . V. | | 1 | | B. Descr | iption of Further Action Requirements: | | | / | | 1. Location | | · | | | | Observed | on:All OK, Vo | getation NOT Gro | wing ANYMOR | e For Winter | | | | | | · · · · · · · · · · · · · · · · · · · | | Recommen | dations: | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | , | · · · · · · · · · · · · · · · · · · · | | | | | <u> </u> | | | | | | | | | | | | | | - | | | | | | · | | | | | | | | | | | | | | - A | | | | | | | | | | | | | | | | | | (A) | | | | ·i | | | |---|--|--|---------------|---------|---------------------------------------|-------------------------| | .Line | of Inspector(s): Eric Kra | Me/ | | | · · · · · · · · · · · · · · · · · · · | * | | Date of | of Inspection: 12-19-19 | The second of th | | • | | | | Purpo | ge of Income | Sterne Company | | | , | | | Time | on Site: | y Rainfall I | Reported Inci | ident | | | | Time o | off Site: | | 1 240 | шоди | | | | Weath | er Conditions: | | | | | | | ······································· | er conditions: | • | | | | | | | | | | _ | | * | | A. Ins | pection Checklist | | | - | | | | | | 3 | | | | | | <u> </u> | Component | 0 | bserved Co | ndition | | | | 1.0 | Landfill Cap: | Excellent | Fair | Poor | | Further Action Required | | ÷ . | Vegetation | | | 7 001 | | Yes No | | | Cap | | | | _ | | | | Gas Vents | | | | | | | | Cas Vents | | 444.3 | - | | | | 2.0 | Droines G | | | | | | | | Drainage Structures:
Toe Drain | | | | | | | | Design Total | | | | _ | | | | Drainage Channels | 1 | | | | | | | French Drains/Outfalls | 7 | | | | | | 3 | Subsurface Drainage Pipes/Outfalls | 1 | | | 1.0 | | | | Mannoles | 1 | | | | | | +- | Recharge Areas | | | | - | | | | ************************************** | | | | | 1 | | | Monitoring System: | | | | | | | | Soil Gas Wells | 1 | | • | | * | | | Groundwater Wells | 1 | | | | | | | | | | | | | | 4.0 | Site Access: | | | | <u> </u> | | | | Asphalt Access Road | | | | • | · • | | | Crushed-Concrete Access Road | | | | | | | | | | | | <u> </u> | | | B. Descrip | ction of Further Action Requirements: | | | | - | , | | | • | | | | | | | 1. Location | a: All OK. | | | | | | | Observed C | onditions: | | | - | | | | | | | | | | | | <u> </u> | | | · · · | | | | | December 1 | | · · · | | | | | | Recommend | ations: | | | | - | | | | | • | | | | | | | | | | | | | | | | | | ř – | • - | | | · · · | 3. | | | | | | | | | | · | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | | · · · · · | · | | | | | | | | | | | | | | | | | | Name o | of Inspector(s): | 10 | | | | • | | |-------------------------------|--|------------|---------------|--------|----------------|--|------| | Purpose
Time of
Time of | n Site: | Rainfall R | eported Incid | ent | | | • | | A. Insp | pection Checklist | | | | | | . • | | | Component | O | bserved Con | dition | F ₁ | wthow Action Don | | | | - | Excellent | Fair | Poor | Y | rther Action Reques | ured | | 1.0 | Landfill Cap: | | | *§ | 2 * | 1,0 | 110 | | × | Vegetation | | | | | X | | | • | Cap | 1 | | | | X | | | | Gas Vents | | | | | X | | | 2.0 | Drainage Structures: Toe Drain | | | | | | | | | Drainage Channels | 1 | | | | X | | | | French Drains/Outfalls | | | | - | X | | | | Subsurface Drainage Pipes/Outfalls | 1 | | | - | - X | | | | Manholes | X | | | <u> </u> | - | | | | Recharge Areas | X | | | | 1. 1 | | | 0 | Monitoring System: | | | | | | | | | Soil Gas Wells | X | | | | | | | | Groundwater Wells | X | | | | 1 | | | 4.0 | Site Access: | i i | - | | | ž. | | | | Asphalt Access Road | X | | | | —————————————————————————————————————— | | | | Crushed-Concrete Access Road | <i>'</i> | | | | · X | | | B. Descri | iption of Further Action Requirements: | | | | | | | | 1 Thomas | All Oll | | • | • • | 20 | | | | 1. Location | Conditions: | | • | | | | | | Onserved | Conditions: | • | | * | • | | | | | | • | | • • | | | | | | | | | | • | | | | Recommen | adations: | · | * | | | | | | | | 3•3 N | | | | | | | | · | · | | | | | | | | | • | | | | | • | | | | | | | | | | | | | • | | | | | | | | | | | | | (| , | | | | | | | | | | | | | | , | - | Name o | of Inspector(s): Eric Krar | IER | · | | | | | |-------------------------------|---|---------------------------------------|---------------------------------------|--------|--------------|-----|---------------------------------------| | Purpose
Time or
Time of | n Site: | Rainfall R | eported Incid | lent | | | | | A. Insp | pection Checklist | | | _ | | | •• | | · | Component | O | bserved Con | dition | | | | | | | Excellent | Fair | Poor | | Voc | tion Required | | 1.0 | Landfill Cap:
Vegetation
Cap
Gas Vents | | rau | roor | | Yes | No | | | Gas vents | | | | | | | | 4.0 B. Descri 1. Location | Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells Site Access: Asphalt Access Road Crushed-Concrete Access Road iption of Further Action Requirements: | | | | | | | | | Conditions: | | · · · · · · · · · · · · · · · · · · · | | | | · · · · · · · · · · · · · · · · · · · | | | | 2. | | • | | | | | Recommen | odations: | | | | | | | | | · | | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | · · | • | | | | | · | | • . | | | | | | | | | , | | | | | | | | | | | | | | | 1 | | | | | | | | |-------------|---|------------|--------------------|---------------------------------------|-----------|-----------|--------------| | Name | of Inspector(s): Eric Kra | Mer | | | | | ٠., | | Data of | f Inspection: 3-28-19 | | | | | | | | | | | | | | | | | | e of Inspection: | Rainfall R | eported Incid | dent | | | · | | Time or | | | | | e es | | | | | | | | | | * | | | weathe | r Conditions: | _ | | | | | A. Ins | pection Checklist | | | | | | • | | | Component | 0 | | 1'4' | | | | | | Component | Excellent | served Cor
Fair | Poor | Fu | rther Act | ion Required | | 1.0 | Landfill Cap: | Excenent | ran | Poor | . Y | es | No | | | Vegetation | | <u> </u> | | , | | | | | Cap | | | | | | 1.1 | | | Gas Vents | / | • | | · · | | 11 | | | · · · · · · · · · · · · · · · · · · · | | | | L | | | | 2.0 | Drainage Structures: | | | | | | | | | Toe Drain | | | | | | | | | Drainage Channels | | | | | | 1 | | | French Drains/Outfalls | 1 | | | | | // | | | | | | : | | | 1. | | | Subsurface Drainage Pipes/Outfalls Manholes | | | | 3. | | 1, | | | | 1 | | | | | 1 | | | Recharge Areas | | | | | | | | | 3.5 | | | | | | | | 0 | Monitoring System: | / | | | 8 | | | | | Soil Gas Wells | 1 | | | | | ./ | | |
Groundwater Wells | | | | | | 9 | | | | | • | | <u> </u> | | 0 | | 4.0 | Site Access: | | | | | • | | | | Asphalt Access Road | 1 | | | | | | | | Crushed-Concrete Access Road | | | | | | | | | | | | | <u> </u> | | 1, | | B. Descr | iption of Further Action Requirements: | | | • 1 | | | | | 1 Times | $\rho + \rho V$ | | | | | * | | | 1. Location | | | | | | | | | Observed | Conditions: | A | • | | | | | | | | | | • . | | | | | | | | | | | | | | | | | | 1 | | | | | Recommen | dations: | • | | | 2 | | | | | | • | | | - | | | | | • | V | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | <u>.</u> | | | | | | | | | • | | | • | 187 | | | | | | | | • | | | | | • | | | | | | | 14. | | | | | | | | |)
Name | of Inspector(s): Eric Kra | A | | , | | | |--------------|---|--------------|----------------|-----------|----------|-----------------------| | Date of | of Inspection: 4-25-19 V Routine Heav | y Rainfall F | | Jane. | | | | | on Site: | y Kamian F | reported Inci- | dent | | | | | off Site: | | | • | | | | wearn | er Conditions: | | | _ | | | | | • | | | · · | | | | A. Ins | spection Checklist | | | | | | | Ċ | Component | 0 | bserved Co | ndition | E-Al- | 1.1 | | 1.0 | T - Jen c | Excellent | Fair | Poor | Yes | Action Required
No | | 1.0 | Landfill Cap: | | • | • | 163 | 140 | | | Vegetation
Cap | | | | | T /. | | * | | /, | • | | | - | | | Gas Vents | | | | | / | | 2.0 · | Drainage Structures: | | | | | | | | Toe Drain | | | | | | | | Drainage Channels | | | · | | - | | | French Drains/Outfalls | /, | | | | - | | | Subsurface Drainage Pipes/Outfalls | | | | | | | | Manholes | | | | · - | - | | | Recharge Areas | | | | | 1.5 | | | Monitoring System: | | | | | | | | Soil Gas Wells | | | | | | | | Groundwater Wells | 7 | | | | // | | | - | | • | | | | | .0 | Site Access: | | | | | . A | | r. | Asphalt Access Road | | | | | | | | Crushed-Concrete Access Road | | | - | | / | | | | | | | | 1 | | . Descr | iption of Further Action Requirements: | | | * | <u> </u> | | | . Location | - P- 1.1 1/c.11 | 0 | 1 | , | e e | • | | | on: Road, Landfill, | Prainage (| hanne | -/5 | | | | nscived | | | • | | | • | | | Some Excess | Veritation | ر
الـ | • . | | | | | | | | | | | | Commer | ndations: Manifer / | 11.11 = 11.0 | - 1 | 2 | | | | | ndations: Monitor, C | Will Call G | rounds 1 | when need | ed tor | | | | Vereta | Tion Remou | 'M | when need | | | | | | | | | | | | | | | | | • | | | | | | | | | , | • | | • | | | | | J | | | | | | | | | | • | | | | | | Name | of Inspector(s): Eric Kran | 1cr | _ | | | | ٠, ٠, ٠ | |-------------------------------|--|------------|--------------------|---------|----|-----------|----------------| | Purpose
Time of
Time of | M Site: | y Rainfall | —
Reported Inci | dent | | | | | . A Inci | pection Checklist | | | _ | | | | | · . | Component | | | | | | * | | | Component | Excellent | Observed Con | | | Further A | ction Required | | 1.0 | Landfill Cap: | Excellent | Fair | Poor | | Yes | No | | 20 | Vegetation | | 1 | Γ' | | | | | 7- | Cap | | | | | | | | | Gas Vents | 7 | · · · · · | | | · | | | 2.0 | Drainage Structures: | | • | | | | • | | 0 | Toe Drain | | | | | | | | | Drainage Channels | | , | | | | | | | French Drains/Outfalls | / | | | | | | | | | 1 | | | - | | | | | Subsurface Drainage Pipes/Outfalls
Manholes | 1 | | | | | | | | | | | _ | | | - | | | Recharge Areas | | | | | | | | | 36-4-1-6 | | | | | | · | | 0 | Monitoring System: | | | | | | | | | Soil Gas Wells | 1 | | | [| | | | | Groundwater Wells | | | | | | | | 4.0 | Site Access: | | • | | ι | | | | 7.0 | | | | | | | • | | | Asphalt Access Road | | / | _ | | | | | | Crushed-Concrete Access Road | | | , | | | | | B. Descri | iption of Further Action Requirements: | | | | | | | | | 0 1 1 100 | . 0 | .01 | · , · · | | | | | Location | on: Koad Kandfill Conditions: | Vrainage | Chan | ine/s | | | | | | | + 70 | | | | | | | | Excess Veg | c/a/102 (| rowth | • | • | • | | | | | | | | | | | | ecommen | idetione: Que . : Man . : Man | | - | | | | | | | dations: Em Moni7 Remove | or ANE C | on/acT | Grounds | To | V | | | | Nemove | Excess Ve | getati | 0~ | | | | | | | | 1 | | | | | | | | | | | | | | | | <u> </u> | • . | | | | | | | - | | • | , | | | • | | | | | |) | #### BROOKHAVEN NATIONAL LABORATORY SITE INSPECTION FORM | | Component | 0 | bserve | d Cond | ition | Further Action Req | d | |----|---|------|----------|----------|----------------|--------------------------|----| | 1 | I and Clark Control Control (NV) days day | Exce | ll. Faiı | r Poor | Not
Applic. | Yes (describe) | No | | 1. | Landfill Cap/Soil Covers/Wetlands:
Vegetation (e.g. grass) | X | | | | Grass cut in early June | X | | | Soil (Cap/Cover/Fill) | | X | | | Two burrows need fill | | | | Other: | | | | | | | | 2. | Drainage Structures: | X | | <u> </u> | | Cap is spongy, puddles | Tv | | | Standing Water Toe Drain | X | | - | | Cap is spongy, puddies | X | | | | Α. | X | | | Need vegetation removal | Λ | | | Drainage Channels French Drains/Outfalls | X | Α | | | Treed regetation temoval | X | | | Subsurface Drainage Pipes/Outfalls | X | | | | | X | | | Manholes | | | | X | | X | | | Berms | | | | X | | X | | | Roof Drains | | | | X | | X | | | Recharge Areas | X | | | | Significant vegetation | X | | | Other: | | | | | | | | 3. | Monitoring System: | | • | | | | ı | | | Soil Gas Wells | | X | | | Need weed whacking | | | | Groundwater Wells | X | | | | | X | | | Gas Vents | X | | | | Repair bent/broke vent | | | | Other: | X | | | | | X | | 4. | Site Access: | | | | | | | | | Asphalt Access Road | | X | | | Settling at Interim LF | X | | | Crushed-concrete Access Road | | X | | | | X | | | Fence | | | | X | | X | | | Gates/locks | | | | X | | X | | | Radiological Postings | | | | X | | X | | | Other: LUIC Signs | | X | | | 4 signs in place | X | #### **B.** Description of Other Observations Observed Conditions/Recommendations: Former Landfill, Interim Landfill, and Slit Trench caps are in good condition with no erosion evident. The grass was cut in early June and the Former Landfill cap was spongy due to recent rains. One of the soil gas vents on the Former Landfill was found bent over and most likely broken beneath the ground surface. May have been due to a mower/tractor cutting the grass. The drilling contractor will be contacted to perform repairs. There were two woodchuck burrows observed on the west slope that need to be filled-in. Vegetation in the drainage channels need to be cut or sprayed as well as removal of a pine seedling growing on the slopes of the Interim Landfill. Grass around soil gas wells need to be weed whacked. Facilities and Operations was informed of the need repairs 6/26/19. LUIC Factsheet Changes: None. |) | (. 1/ | | | • | | • | |--------|--|--------------|---------------|-----------|------------|-------------------| | Name | of Inspector(s): | yer | <u>-</u> | | | ٠., | | Date o | of Inspection: 6-25-19 | | - | | | | | | | y Rainfall R | | | | | | | on Site: | y Kamian R | eported Incid | dent | | | | | off Site: | | | 8 | . , | | | | er Conditions: | | | | · | | | | | | | _ | | | | | | | | _ | | | | A. Ins | spection Checklist | | | | | • | | · | Component | | • | | | , | | | Component | | bserved Cor | | Furthe | r Action Required | | 1.0 | Landfill Cap: | Excellent | Fair | Poor | Yes | No | | | Vegetation | | <u> </u> | | | | | | Cap | | , | | | V. | | | Gas Vents | | <u> </u> | | | | | | Cas vonis | | | | | | | 2.0 · | Drainage Structures: | | | | • | | | | Toe Drain | | | | | | | | Drainage Channels | | | | | | | | French Drains/Outfalls | | | | | | | | Subsurface Drainage Pipes/Outfalls | 1 | | | | | | | Manholes | | | | · | | | | Recharge Areas | | | | | | | | | | | | ar I | | | .0 | Monitoring System: | | | | | | | | Soil Gas Wells | | , | | | , | | | Groundwater Wells | | | | | | | | | V | | | | | | 0 | Site Access: | İ | | | | | | | Asphalt Access Road | | , | | | | | | Crushed-Concrete Access Road | | 7 | | | | | | The Complete Process Road | | | | <i></i> | | | Descr | iption of Further Action Requirements: | | | | / | | | | , , , , | | | | | • | | Locati | on: Landfill Praince | age Charl | 1.1. | l- 1 | | • | | served | Conditions: | ye Charl | <u>ce/s</u> / | loads | | · | | | ANIMAL ALLENS | 2 101 / 11/1 | 2.11 | | - 0 | | | | ANIMAL BURROWS | IN LANET | 111, 15 | OKEN VEN | TPipe | | | | EXCESSIVE | VestTaTIOS | in che | WNE/S & K | oad. | | | comme | ndations: | · · | E | | | | | | | 0 11 | V V 11 | | | | | - 2 | BO CONTACT | PLONNER. | To Fill | IN BULLOW | s and | | | | Remove 8 | excers Veg | etal id | <i>v.</i> | | | | | <i>U</i> · | 14 4 4 | | | | | | | MITE CON | Tractor to | repair | VENT Pif | / <u>u</u> | | | | | * | | | | _ | | | | | | | | • | | | | | | | | | | | | | | | | | | 1 | | | • | | | | | | | | | | - | | | | | | | | | | | Date of Inspection: 7-30-19 Purpose of Inspection: X Routine Heavy Rainfall Reported Incident | | |---|-------------| | Time on Site: Time off
Site: Weather Conditions: | | | A. Inspection Checklist | | | Component Observed Condition Founds | - 1 11 TD 1 | | 1.0 Landfill Cap: Vegetation Cap Excellent Fair Poor Yes | No No | | Gas Vents | // | | 2.0 Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells 4.0 Site Access: Asphalt Access Road Crushed-Concrete Access Road B. Description of Further Action Requirements: | | | L Location: | , F | | Observed Conditions: Excess Vegetation | | | Remove Vegetation at end of Growing Season | | | Purpose of Inspection: Time on Site: Time of Site: Weather Conditions: A. Inspection Checklist Component Component Component Component Cap Gas Vents Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainago Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells Description of Further Action Requirements: Location: Description of Further Action Requirements: Location: Excess Vectorings | | | Note: Animal Burrow Fillel in and Vent Pipe Repaired | / | | | | | Date of
Purpose
Time of | f Inspection: e of Inspection: Routine Heaven | YCT
Y Rainfall F | -
-
Reported Incid | dent | | | • . • | |-------------------------------|--|---------------------|--------------------------|-----------|------------|-----|---------------------------------------| | · | | | | | | | | | A. Insp | pection Checklist | | | _ | | | | | Ċ | Component | 0 | bserved Cor | ndition | The | | | | 1.0 | Landfill Cap: | Excellent | Fair | Poor | Y Y | es | tion Required
No | | 1.0 | Vegetation | | | | | | / | | | Cap | 1 | | | | | 11 | | | Gas Vents | / | • | | | | -/ ; | | | Gas venus | | | | | | | | 2.0
4.0
8. Descri | Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells Site Access: Asphalt Access Road Crushed-Concrete Access Road iption of Further Action Requirements: | | | | | | J
 | | . Locatio | n | / | . 1 | 0 1 | | • | | | | on: //rain | aje Cha | NNe/ | b Road | | * | | | | | · I | | | · . | | | | | Excesi. | VegeTaTio | ~ | • . | | • • | | | ecommen | dations: Remove L | legetation | , at E | nd of Gro | wing Seaso | 2 | | | | | | | | • | | | | | | | | | | | | | | | | 9 | | | | | | | | • | | | | | | | | | | | | | | | | | | | • | | | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | ., | | | | | | | | | X. 8 | | | - | | | | | West of the second seco | | | | | | | | (/) | | | | | | | |--|---------------------------------------|---------------|----------------|-------------|---------------|-------------------| | Name o | of Inspector(s): Eric Krame | er | | | | • | | | · | | _ | | | | | | Inspection: 9-26-19 | | - | | | | | Purpose | e of Inspection: Routine Hear | vy Rainfall F | Reported Incid | lant | | | | Time or | i Sito. | , | coported meta | ient | | | | Time of | | | | | * * | | | Weather | Conditions: | | | | | | | * | | | | | | | | | | | | - | | | | A. Insp | ection Checklist | | | | | | | | Component | | | | | | | | Component | Evacilant | | | Further | r Action Required | | 1.0 | Landfill Cap: | Excellent | rair | Poor | Yes | No | | (6) | | | . / | | | | | | | | | | | 1. | | | | 1 | | | | | | | | | | | | | | 2.0 | Drainage Structures: | | | | | | | | Toe Drain | | | | | / | | | | | | | , | | | | French Drains/Outfalls | / | V | | | | | | | / | | | | | | | Manholes | / | | | | 1 | | | | / | | | A. | 1 | | | Tions I in our | | | | | . / | | | Monitoring System | | | | 1 411 | | | | Soil Gas Wells | | | | | | | | | 1 | | | 11 | | | | | | | | | | | 4.0 | Site Access: | | | | | | | | | 1 | | | | | | • | Crushed-Concrete Access Poed | / | | | | , | | | The Complete Pieces Road | | | | | | | B. Descri | Dion of Further Action Peguinaments | | | | | | | | read Regul Regul emems: | | | | | | | l. Location | α : α | ina or Ch | | | | • | | Observed C | Conditions: | smaye on | anne 13 | | | | | | | 16 co T T: | . 0 - | · · · · · · | | | | | (مرح عم) | 19012/101 | Growit | | • • | 1 | | | | 0 | | | | | | ecommend | lations: | | | | | | | | /1/11/ Contact C | - Alas | TM | 1 | | | | Vegetation Cap Gas Vents 2.0 Drainage Structures: Toe Drain Drainage Channels | .) | | | | | | | | | | | | | | | | , | | | | • • | · · · · · · · · · · · · · · · · · · · | | | | 8 Maria Maria | • | | | | | | Nama | of Inspector(s): Eric Kray | | | | | | | |-----------|--|----------------|---------------|------------------|----------|-----------|---------------------------------------| | 14ame C | of Inspector(s): Eric Krai | mer | <u>.</u> | | | | , 🗵 | | Date of | · | | | | | | | | Purpose | | | | | | | | | Time or | e of Inspection: Routine Hea | avy Rainfall R | eported Incid | dent | | | • | | Time of | - A STATE OF THE S | | | | | | | | | r Conditions: | | | | | | | | | | | | _ | | | | | | | | | _ | | | | | A. Insp | ection Checklist | | | | | | , • | | | | | | | | | • | | | Component | O | bserved Cor | dition | | | | | • | | Excellent | Fair | Poor | | Further | Action Required | | 1.0 | Landfill Cap: | | 7.001 | 1001 | | Yes | No | | | Vegetation | | ·V | <u> </u> | 21 | | | | | Cap | | | | | | · · · · · · · · · · · · · · · · · · · | | | Gas Vents | | • | | | · | V, | | | | | | | | L | | | 2.0 | Drainage Structures: | | | | | | , | | | Toe Drain | | | | | | | | | Drainage Channels | | V | • | | | | | | French Drains/Outfalls | | | | | | / | | | Subsurface Drainage Pipes/Outfalls | | | | _ | | | | | Manholes | | | | | · - | | | | Recharge Areas | | |
 } | | / | | | | | | | | | | | | Monitoring System: | | | | | r | | | | Soil Gas Wells | | | | ٦ | | | | | Groundwater Wells | | | | ł | | -/ | | | Gt | | • | | L | | | | .0 | Site Access: | | | | | | 7€: | | e. | Asphalt Access Road | 1 | | | Г | | | | | Crushed-Concrete Access Road | | | | F | | | | D | | | *** | , | ŀ | - | | | Descri | ption of Further Action Requirements: | | | | L | - | · V · | | T | · · | : / | · j | 1 * 0 (*) | | | p•1 | | Location | n: | rinage Cha | unels | | | | • | | oserved C | conditions: | <i>v</i> . | 152 | | | • | | | | LANG | Fill CAP Grass | s cut thi | 5 MONTH | | • • | | | | | | | | | | | | commend | Jone Ex | icess Vegeta | TiON IN | Prainage | Cha N | 1,90 | | | COMMEN | dations: | <i>O</i> . | | 0 | | | | | | Will Con | Tact Grounds | to rem | ove Exce | S Voseto | tiod in S | nring | | | | | | | | / | | | | | | | | • | | | | | | | | | | | | | • | • | • | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 6 | | | | | . 2 | | | | • | | | | | | | | | | | | | - | | | 5 | | | | | |) | | | | | | | | | | • | | | | | | | ### BROOKHAVEN NATIONAL LABORATORY SITE INSPECTION FORM | | Component | Ol | serve | d Condi | tion | Further Action Req | Further Action Req'd | | | |----|---|----------------------------------|-------|---------|------|-------------------------|----------------------|--|--| | 1. | Londfill Con/Soil Covere/Westlands | Excell. Fair Poor Not
Applic. | | | | Yes (describe) | No | | | | 1. | Landfill Cap/Soil Covers/Wetlands:
Vegetation (e.g. grass) | X | | | | Grass cut in October | X | | | | | Soil (Cap/Cover/Fill) | | X | | | One burrow needs fill | | | | | | Other: | | | | | | • | | | | 2. | Drainage Structures: | | ı | 1 | | [a | T | | | | | Standing Water | X | | | | Cap spongy, minor ruts | X | | | | | Toe Drain | X | W | | | No. double time and the | X | | | | | Drainage Channels | X | X | | | Need vegetation removal | X | | | | | French Drains/Outfalls | X | | | | | X | | | | | Subsurface Drainage Pipes/Outfalls | Λ | | | X | | X | | | | | Manholes | | | | X | | X | | | | | Berms
Roof Drains | | | | X | | X | | | | | Roof Drains Recharge Areas | X | | | | Significant vegetation | X | | | | | Other: | | | | | | | | | | 3. | Monitoring System: | | | | | | | | | | | Soil Gas Wells | X | | | | | X | | | | | Groundwater Wells | X | | | | | X | | | | | Gas Vents | X | | | | Vent pipe repaired | X | | | | | Other: | X | | | | | X | | | | 4. | Site Access: | | | | | | 1 | | | | | Asphalt Access Road | | X | | | | X | | | | | Crushed-concrete Access Road | | X | | | | X | | | | | Fence | | | | X | | X | | | | | Gates/locks | | | | X | | X | | | | | Radiological Postings | | | | X | | X | | | | | Other: LUIC Signs | | X | | | 4 signs in place | X | | | #### **B.** Description of Other Observations Observed Conditions/Recommendations: Former Landfill, Interim Landfill, and Slit Trench caps are in good condition with no erosion evident. The grass was cut in October and the Former Landfill cap was spongy. The damaged soil gas vent on the Former Landfill was repaired in August 2018. There was one woodchuck burrow observed on the west slope that need to be filled-in. Small pine trees in the west drainage channel of the Former Landfill and in the south trench of the Interim Landfill need to be cut. Facilities and Operations was informed of the need repairs 11/15/19. LUIC Factsheet Changes: None. | Name | of Inspector(s): Eric Kran | 1er | | | | |-------------------------------|---|--------------------------|---------------|------------|--------------| | Purpose
Time of
Time of | in Site. | y Rainfall Reported Inci | dent | | | | A. Insp | pection Checklist | | _ | | • | | | Component | Observed Co | ndition | T 0 | | | 1.0 | Landfill Cap:
Vegetation
Cap | Excellent Fair | Poor | Yes | No No | | | Gas Vents | - | | | 11 | | 2.0 4.0 B. Descri | Drainage Structures: Toe Drain Drainage Channels French Drains/Outfalls Subsurface Drainage Pipes/Outfalls Manholes Recharge Areas Monitoring System: Soil Gas Wells Groundwater Wells Site Access: Asphalt Access Road Crushed-Concrete Access Road ption of Further Action Requirements: | | | | | | 1. Locatio | n: All OK, No FUT | her Vegetation | arouth du | to wint | • | | Observed (| Conditions: | F 0 | 7.000/1/1 0.0 | iv win fer | | | | | | | | | | Recommen | dations: | · | - | | | | | | | <u> </u> | | , | | | | | | · · · · · · · · · · · · · · · · · · · | | | | attack from | | Name | of Inspector(s): Eric Kram | 1er | | , | | | | |------------------|--|--------------|---------------|---------|----------|---------|-----------------------| | Purpos
Time o | f Inspection: 12-19-19 | y Rainfall R | eported Incid | dent | | | | | | er Conditions: | | | | | £ | | | A. Ins | pection Checklist | | | - | | | | | | Component | 0 | bserved Cor | adition | | TD 41 | | | 1.0 | Landfill Cap: | Excellent | Fair | Poor | | Yes Yes | Action Required
No | | | Vegetation | | · · · | | | (*) | 110 | | ÷ | Cap | - | | | | | VI | | | Gas Vents | | | | | | 1, | | | Can Volle | | | | . [| | | | 2.0 | Drainage Structures: | | | | | | | | | Toe Drain | | | | | | , | | | Drainage Channels | // | - | | Γ | | // | | | French Drains/Outfalls | 1 | | - | | | 1/ | | | | | | | | | -/- | | | Subsurface Drainage Pipes/Outfalls
Manholes | | | | <u> </u> | | -/- | | | | 1, | | | <u></u> | | | | · · | Recharge Areas | | | | - | | 1 | | | 75 | | | | L. | | . / | | | Monitoring System: | , | | | | | | | | Soil Gas Wells | | | | _ | | / | | | Groundwater Wells | | | | <u> </u> | | J, | | | | <u> </u> | | | _ | | | | .0 | Site Access: | İ | | | | | | | | Asphalt Access Road | 1 | | | _ | | | | | Crushed-Concrete Access Road | | | - | | | | | | Today Road | | | | | | /. | | . Descri | ption of Further Action Requirements: | | | | | | | | | rate of a maner rection requirements: | | ã | | 8 | | , | | Locatio | $A \parallel \Omega A$ | / | > . | | | | • | | | Conditions: | 1 | • | | | | • | | | | | | | | • | | | | | | | • . | | | | | | · | | | | | | | | commen | ٠ | | | | | | | | commen | dations: | | | | | | | | | | | | | | | | | | • | • | | | | | | · | · · | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | _ | | | | | | • | | | - | | | | | | | **** |